

Privacy and Personal Data Collection Disclosure

Certain features available in Trend Micro products collect and send feedback regarding product usage and detection information to Trend Micro.
Some of this data is considered personal in certain jurisdictions and under certain regulations. If you do not want Trend Micro to collect personal
data, you must ensure that you disable the related features.

The following link outlines the types of data that the Security Management System collects and provides detailed instructions on how to disable the
specific features that feedback the information.

https://success.trendmicro.com/data-collection-disclosure

Data collected by Trend Micro is subject to the conditions stated in the Trend Micro Privacy Policy:

https://www.trendmicro.com/en_us/about/legal/privacy-policy-product.html

Legal Notice

© Copyright 2019 Trend Micro Incorporated. All rights reserved.

Trend Micro, the Trend Micro t-ball logo, TippingPoint, and Digital Vaccine are trademarks or registered trademarks of Trend Micro Incorporated.
All other product or company names may be trademarks or registered trademarks of their owners.

Publication: April 2019

1

SMS Web API
The SMS Web API provides access to the following set of SMS features:

• Profile management

• Device administration

• SMS administration

• Virtual segment management

• Reputation database management

• Packet trace

• Responder

• Enterprise Vulnerability Remediation (eVR)

• STIX/TAXII

• Database access

• External database

• MIB files for the SMS

• Event Taxonomy

Rest API
TippingPoint provides two types of APIs for use with the SMS.

• The SMS Web API Guide describes HTTP APIs you can use to access multiple SMS features if you have HTTPS service
to the SMS. To ensure that you have the latest versions of product documentation, visit the Online Help Center.

• The SMS REST API describes RESTful APIs available to access SMS functionality. You can access the API from the
SMS Web Management console. To do this, select About > Tools and Resources > API.

Authentication
Access to the SMS Web API requires that you authenticate by using HTTP authentication or the API key.

• HTTP authentication: –u {username}:{password}

curl -k -u {username}:{password} "https://<sms_server>/ipsProfileMgmt/
exportProfile?profileName=MyProfile"

• API key: authentication mechanism that does not require a username and password. Use the API key as part of the
header for HTTP requests. X-SMS-API-KEY: <string>

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/
exportProfile?profileName=MyProfile"

Note
HTTP authentication is supported; however this authentication mechanism is deprecated and not recommended. We recommend
that you authenticate by using the API key.

http://docs.trendmicro.com/en-us/home.aspx

SMS Web API Guide

2

Keep in mind the following considerations:

• To view the API key on the SMS, go to Admin > Authentication and Authorization > Users > Edit >
Authentication > API Key.

• To customize or replace the default SMS SSL X509 certificate on the SMS, go to Admin > Certificate Management.

• Only superusers should have web access for full authorization. On the SMS, go to Admin > Authentication and
Authorization > Roles.

• HTTPS service is required to send API requests to the SMS. On the SMS, go to Admin > Server Properties >
Services.

Errors
The SMS web API returns one of the following HTTP status codes if the request is unsuccessful.

Code Description

400 Bad request – malformed parameter or request.

401 Unauthorized – missing or incorrect credentials.

403 No web access capability.
If you receive this message, check the user role capabilities, and enable the Access SMS Web Services
capability.

On the SMS, go to Admin > Authentication and Authorization > Roles > Edit > Capabilities > Admin >
Access SMS Web Services.

404 Not found – invalid or nonexistent requested source.

412 Preconditioned fail – unexpected error. Check the SMS System Log.
On the SMS, go to Admin > General > SMS System Log.

500 Internal server error – server-side exception. Check the SMS System Log.
On the SMS, go to Admin > General > SMS System Log.

Profile management
Use this API to export, import, and distribute an SMS profile, and to create and update filters. In addition, you can retrieve
profile distribution status and data about the Digital Vaccine (DV) on the SMS.

This API includes:

• Export a profile

• Import a profile

• Distribute a profile

• Get distribution status

• Create a traffic management filter

• Delete a traffic management filter

• Get current filter settings

• Update filter settings

 SMS Web API Guide

 3

• Get Digital Vaccine information

Export a profile

Get and export a profile package from the SMS.

• Profile packages typically remain unchanged.

• If you want to change the files within a profile package, update the md5sum in the sms-security-manifest file
before you import the profile back to the SMS.

Definition

ipsProfileMgmt/exportProfile

Parameters

Parameter Type Description

exportMethod string Optional. Export destination.

• SMS HTTPS server (default)

• SMB

• NFS

profileName string Required. Profile name to export.

profileVersion string Optional. Profile version to export. The latest version of the profile is used if
this parameter is not specified.

remoteDirectory string Required.

• SMB

• NFS

remoteDirectory/SMB/userid string SMB user ID.

remoteDirectory/SMB/
password

string SMB password.

remoteDirectory/SMB/domain string SMB domain.

remoteFilename string Optional. Remote filename (default: "profile_name.pkg")

remoteServer string SMB or NFS server.

Example

curl -k --header "X-SMS-API-KEY: <string>"
"https://<sms_server>/ipsProfileMgmt/exportProfile?
exportMethod=SMB&profileName=Default&remoteDirectory=MyExportDirectory
&remoteServer=MyRemoteServer&userid=guest&password=guestpass&domain=Domain"

Import a profile

Post and import an exported profile package to the SMS. Profiles include shared settings such as action sets, notification
contacts, and services.

SMS Web API Guide

4

• If the imported profile includes policies or category settings that use a particular action set, the action set is added to the
SMS. The SMS does not overwrite an existing action set with the same name. Instead, the SMS renames the new action
set by appending a number to the end of the file name, for example, “My Quarantine_2”.

• A notification contact that is used by an action set is also imported and renamed, if necessary.

• Existing port definitions for services on the SMS remain the same. If an imported profile includes a service with a port
definition that differs from the existing service on the SMS, the service is added to the SMS service list. Review services
any time a profile is imported from a different user or from a different environment.

Definition

ipsProfileMgmt/importProfile

Parameters

Parameter Type Description

importAction string Required.

• add: Adds a completely new profile; must have an unused name or
import fails.

• combine_add: Adds new settings and merges non-conflicting changes
into an existing profile.

• combine_change: Adds new settings to and overwrites existing
settings of an existing profile with settings of the new profile.

• replace: Overwrites contents of SMS profile with those of the profile
being imported; name and UUID remain the same; snapshot of
replaced profile occurs and updated profile gets new version.

targetProfileName string Name of the existing profile on the SMS. Required for all replace and
combine actions.

• The profile must exist on the SMS.

• If the specified profile does not exist or is not specified in the request,
the operation fails and updates the audit log.

replacedProfileName string Name of the imported profile that will have its contents applied to the
existing profile on the SMS.

• Required for all replace and combine actions.

• The profile must be specified in the request.

• If the specified profile does not exist or is not specified in the request,
the operation fails and updates the audit log.

Example

curl -k --header "X-SMS-API-KEY: <string>"-F "file=@</path/to/import.pkg>"
"https://<sms_server>/ipsProfileMgmt/importProfile?importAction=replace&
targetProfileName=<name>&replacedProfileName=<name>"

Distribute a profile
Get and initiate a profile distribution to a single segment target or to a segment group.

Definition

ipsProfileMgmt/distributeProfile

 SMS Web API Guide

 5

Parameters

Parameter Type Description

profile • id

• name

• version

priority string Distribution priority.

• high

• low

segmentGroup string Segment group.

virtualSegment string Virtual segment.

device/id string Internal ID assigned to the device.

device/shortID integer Internal number assigned to the device.

device/name string Device name.

device/ipAddress string Device IP address.

device/virtualSegment string Virtual segment on the device.

Example

curl -k --header "X-SMS-API-KEY: <string>"
"https://<sms_server>/ipsProfileMgmt/distributeProfile?"

Response

<?xml version="1.0" encoding="utf-8"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:simpleType name="uuid">
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9a-f]{8}-[0-9a-f]{4}-[0-9a-f]{4}-[0-9a-f]
 {4}-[0-9a-f]{12}"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="idname">
 <xs:choice>
 <xs:element name="id" type="uuid"/>
 <xs:element name="name" type="xs:string"/>
 </xs:choice>
 </xs:complexType>

 <xs:element name="distribution">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="profile" minOccurs="1"maxOccurs="1">
 <xs:complexType>
 <xs:attribute name="id" type="uuid"/>
 <xs:attribute name="name" type="xs:string"/>
 <xs:attribute name="version" type="xs:string" use="required"/>
 </xs:complexType>
 </xs:element>

SMS Web API Guide

6

 <xs:element name="priority" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="high"/>
 <xs:enumeration value="low"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>

<xs:element name="segmentGroup" type="idname" minOccurs="0"
 maxOccurs="unbounded"/>
 <xs:element name="virtualSegment" minOccurs="0"
 maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="id" type="uuid"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <xs:element name="device" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:choice>
 <xs:element name="id" type="uuid"/>
 <xs:element name="shortID" type="xs:positiveInteger"/>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="ipAddress" type="xs:string"/>
 </xs:choice>
 <xs:element name="virtualSegment" type="idname"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>

</xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>

Get distribution status
Get distribution status. Actual percent-complete progress and predicted end-time are not available.

Definition

ipsProfileMgmt/distributionStatus

Parameters

Parameter Type Description

distribution/id string Internal ID assigned to the distribution session.

device/id string Internal ID assigned to the device.

device/shortID integer Internal number assigned to the device.

device/name string Device name.

 SMS Web API Guide

 7

Parameter Type Description

device/ipAddress string Device IP address.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/
distributionStatus?"

Response

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:simpleType name="uuid">
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9a-f]{8}-[0-9a-f]{4}-[0-9a-f]
 {4}-[0-9a-f]{4}-[0-9a-f]{12}"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="distributions">
<xs:complexType>
 <xs:sequence>
 <xs:element name="distribution" minOccurs="1"
 maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="device" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:choice>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="id" type="uuid"/>
 <xs:element name="shortID" type="xs:positiveInteger"/>
 <xs:element name="ipAddress" type="xs:string"/>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
<xs:attribute name="id" type="uuid"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>

Create a traffic management filter
Create a traffic management filter.

Definition

ipsProfileMgmt/createTrafficMgmt

SMS Web API Guide

8

Parameters

Parameter Type Description

name string Required. Name of the traffic management filter; must be unique for
each profile.

profile string Required. Name of the profile that contains the traffic management filter;
the profile must already exist on the SMS.

srcAddr IP address Required. Source address for the filter. Valid values: any or IP address.

destAddr IP address Required. Destination address for the filter. Valid values: any or an IP
address.

direction string Optional. Filter direction. If a parameter is not specified, the default
value is used.

• AtoB (default)

• BtoA

• both

action string Optional. Filter action set. For rate limiting, use the rate-limit parameter.

• block (default)

• allow

• trust

rate-limit string Optional. Filter rate-limit action set; the action set must already be
defined and set to rate-limit.

protocol string Optional. Filter protocol.

• ip (default)

• ipv6

• tcp

• tcpv6

• udp

• udpv6

• icmp

• icmpv6

protocol/ip/ipFragments boolean Optional. Applies only to IP fragments; valid only when protocol is IP.

• false (default)

• true

protocol/icmp/icmptype integer Optional. ICMP type; valid only when protocol is ICMP.

• 0-255 (default is 0)

protocol/icmp/icmpcode integer Optional. ICMP code; valid only when protocol is ICMP.

• 0-255 (0 is default)

protocol/tcp or udp/srcPort integer Optional. Source port; valid only when protocol is TCP or UDP.

• any

• 0-65535 (default is 0, and all ports)

 SMS Web API Guide

 9

Parameter Type Description

protocol/tcp or udp/destPort integer Optional. Destination port; valid only when protocol is TCP or UDP.

• any

• 0-65535 (default is 0, and all ports)

position integer Optional. Filter precedence.

• 0-200 (default is 0, which uses the lowest unused value)

comment string Optional. Filter comments.

state boolean Optional. Filter state.

• enable (default)

• disable

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/
createTrafficMgmt?name=<name>&profile=<p_name>&srcAddr=<ip_address>&destAddr=<ip_address>"

Delete a traffic management filter
Delete a traffic management filter.

Definition

ipsProfileMgmt/deleteTrafficMgmt

Parameters

Parameter Type Description

name string Required. Name of the traffic management filter to be deleted; must be unique for
each profile.

profile string Required. Name of the profile that contains the traffic management filter; the profile
must already exist on the SMS.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/
deleteTrafficMgmt?name=<name_1>,<name_2>,<name_3>&profile=<p_name>"

Get current filter settings
Retrieve current filter settings for a profile. When the SMS receives a current filter settings service request, it:

• Validates the filter ID using the DV metadata.

• Finds the category the filter ID belongs to.

• Finds the setting of the category from the profile specified by the Profile ID and version.

• Sets the filter ID in the response XML.

The setting of a given filter might be changed by IPS administrators. The changes are defined in the POLICY response XML
defined by the existing service interface.

SMS Web API Guide

10

Definition

ipsProfileMgmt/getFilters

Parameters

Parameter Type Description

profile string Empty element with these attributes:

• id

• name

• version

number integer Unique filter number.

name string Filter name.

signature-id string Internally assigned filter ID.

policy-id string Internally assigned policy ID.

version integer IPS TOS version for the filter.

locked boolean Indicates whether the filter is locked.
You cannot remotely change a locked filter.

useParent boolean Indicates whether the action set on the filter is inherited from a parent
profile.

comment string User comments.

description string Filter description.

severity string Filter severity.

• Low

• Minor

• Major

• Critical

enabled boolean • enabled

• disabled

actionset string • refid

• name

control string Controlling element of the filter actionset setting.

• category: controlled by the category action set.

• filter: controlled by the overriding default action set.

afc boolean Indicates whether the filter is managed by the Adaptive Filter Configuration
(AFC). If a filter is managed by AFC, then the filter is automatically disabled
when the IPS device is under heavy load and the given filter is triggered
without an actual filter match.

policyGroup Profile group identified by a refid, expressed in UUID format. This
parameter is never used by a filter.

 SMS Web API Guide

 11

Parameter Type Description

trigger Trigger frequency detection parameter for the filter. Used only for scan/
sweep filters.

• threshold: specify the number of filter triggers.

• timeout: specify the time period under which the number of triggers are
being counted (in seconds).

capability Element with a device name attribute having these child elements:

• enabled

• actionset: specifies the filter setting.

• refid: maps to the action set ID for the capability.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/getFilters?"

Response

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:xs"http://www.w3.org/2001/XMLSchema">
 <xs:simpleType name="uuid">
 <xs:restriction base="xs:string">
 <xs:pattern
value="[0-9a-f]{8}-[0-9a-f]{4}-[0-9a-f]{4}-[0-9a-f]{4}-[0-9a-f]{12}"/>
 <xs:restriction>
 <xs:simpleType>
 <xs:element name="filters">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="profile">
 <xs:compleType>
 <xs:attribute name="name" type="xs:string"/>
 <xs:attribute name="id" type="xs:string"/>
 <xs:attribute name="version" type="xs:string"/>
 </xs:complexType>
 </xs:element>
 <xs:element name="filter" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="policy-id" type="uuid"/>
 <xs:element name="version" type="xs:string"/>
 <xs:element name="locked" type="xs:boolean"/>
 <xs:element name="useParent" type="xs:boolean"/>
 <xs:element name="comment" type="xs:string" minOccurs="0"/>
 <xs:element name="description" type="xs:string" minOccurs="0"/>
 <xs:element name="severity" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Low"/>
 <xs:enumeration value="Minor"/>
 <xs:enumeration value="Major"/>
 <xs:enumeration value="Critical"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="enabled" type="xs:boolean"/>

SMS Web API Guide

12

 <xs:element name="actionset" minOccurs="0">
 <xs:complexType>
 <xs:attribute name="refid" type="uuid"/>
 <xs:attribute name="name" type="xs:string"/>
 </xs:complexType>
 </xs:element>
 <xs:element name="control">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Category"/>
 <xs:enumeration value="Filter"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="afc" type="xs:boolean"/>
 <xs:element name="policyGroup" minOccurs="0">
 <xs:complexType>
 <xs:attribute name="refid" type="uuid"/>
 </xs:complexType>
 </xs:element>
 <xs:element name="trigger" minOccurs="0">
 <xs:complexType>
 <xs:attribute name="threshold">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="2"/>
 <xs:maxInclusive value="10000"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="timeout">
 <xs:simpleType>
 <xs:restriction base="xs:long">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="999999"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 <xs:element name="capability" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="enabled" type="xs:boolean"/>
 <xs:element name="actionset" minOccurs="0">
 <xs:complexType>
 <xs:attribute name="refid" type="uuid"/>
 <xs:attribute name="name" type="xs:string"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="name" type="xs:string"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>

 SMS Web API Guide

 13

 </xs:element>
 </xs:schema>

Update filter settings

Apply policy changes, such as profile and filter details, to a profile.

Definition

ipsProfileMgmt/setFilters

Parameters

Parameter Type Description

actionset string • refid

• name

afc boolean Indicates whether the filter is managed by the IPS Adaptive
Filter Configuration (AFC)
If a filter is managed by AFC, then the filter will be
automatically disabled when the device is under heavy load
and the given filter is being triggered without actual filter
match.

comment string Filter comments.

control string • category: action set is controlled by the category action
set.

• filter: action set is controlled by overriding the default
action set.

enabled boolean • enabled

• disabled

filter Read-only parent element.

locked boolean Boolean variable indicating if the filter is locked. Locked
filters cannot be remotely changed.

number integer Read-only internal assigned number for the filter.

name string Read-only filter name.

policy-id string Read-only internal ID assigned to the policy, expressed in
UUID format.

profile string • id

• name

signature-id string Read-only internal ID assigned to the filter, expressed in
UUID format.

trigger Trigger frequency detection parameter for the filter. Used
only for scan/sweep filters.

• threshold: specify the number of filter triggers.

• timeout: specify the time period under which the
number of triggers are being counted (in seconds).

SMS Web API Guide

14

Parameter Type Description

useParent boolean Indicates whether the action set setting for the filter is
inherited from a parent profile.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/setFilters?"

Response

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:simpleType name="uuid">
 <xs:restriction base="xs:string">
<xs:pattern value="[0-9a-f]{8}-[0-9a-f]{4}-[0-9a-f]{4}-[0-9a-f]{4}-[0-9a-f]{12}"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="setFilters">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="profile">
 <xs:complexType>
 <xs:attribute name="name" type="xs:string"/>
 <xs:attribute name="id" type="uuid"/>
 </xs:complexType>
 </xs:element>
 <xs:element name="filter" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:choice>
 <xs:element name="policy-id" type="uuid"/>
 <xs:element name="signature-id" type="uuid"/>
 <xs:element name="number" type="xs:positiveInteger"/>
 <xs:element name="name" type="xs:string"/>
 </xs:choice>
 <xs:element name="locked" type="xs:boolean" minOccurs="0"/>
 <xs:element name="comment" type="xs:string" minOccurs="0"/>
 <xs:element name="control" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Category"/>
 <xs:enumeration value="Filter"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="actionset" minOccurs="0">
 <xs:complexType>
 <xs:attribute name="refid" type="uuid"/>
 <xs:attribute name="name" type="xs:string"/>
 </xs:complexType>
 </xs:element>
 <xs:element name="enabled" type="xs:boolean" minOccurs="0"/>
 <xs:element name="afc" type="xs:boolean" minOccurs="0"/>
 <xs:element name="useParent" type="xs:boolean" minOccurs="0"/>
 <xs:element name="trigger" minOccurs="0">
 <xs:complexType>
 <xs:attribute name="threshold">
 <xs:simpleType>
 <xs:restriction base="xs:integer">

 SMS Web API Guide

 15

 <xs:minInclusive value="2"/>
 <xs:maxInclusive value="10000"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="timeout">
 <xs:simpleType>
 <xs:restriction base="xs:long">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="999999"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>

Get Digital Vaccine information

Get the active Digital Vaccine and all Digital Vaccines on the SMS.

Definition

ipsProfileMgmt/dvInfo

Parameters

Parameter Type Description

request string Required.

• active

• all

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/ipsProfileMgmt/dvInfo?"

Device administration
Use this API to retrieve the Layer-2 Fallback status, and to place a device or device group into or out of Layer-2 Fallback.

This API includes:

• Get fallback status

• Set fallback status

SMS Web API Guide

16

Get fallback status
Retrieve the Layer-2 Fallback status for any current device or device group on the SMS.

Definition

deviceAdmin/getFallback

Parameters

Parameter Type Description

deviceName string Required. Device that will return the Layer-2 Fallback status.

deviceGroupName string Optional. Device group name that will return a comma-
delimitated list that shows the Layer-2 Fallback status for each
device in the device group.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/deviceAdmin/
getFallback?deviceGroupName=exampleDeviceGroupName"

Set fallback status
Place a device or device group into or out of Layer-2 Fallback.

Definition

deviceAdmin/setFallback

Parameters

Parameter Type Description

deviceName string Required. Name of the device that will be put into or out of Layer-2
Fallback status.

deviceGroupName string Optional. Comma-delimitated list that contains the names of the
devices within the device group that will be put into or out of
Layer-2 Fallback.

L2FB boolean Required. Represents the Layer-2 Fallback status that the device
or device group will be set to.

• true

• false

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/deviceAdmin/setFallback?
deviceName=exampleTpsDevice&L2FB=true"

SMS administration
Use this API to create a backup the SMS database, and to retrieve SMS software version information.

This API includes:

 SMS Web API Guide

 17

• Backup SMS database

• SMS software version

• Restore backup file

Backup SMS database

Create a backup of the SMS database.

Definition

smsAdmin/backup

Parameters

Parameter Type Description

type string Destination type.

• smb

• nfs

• scp

• sftp

• sms (Stored locally on the SMS. Only one backup allowed at a
time.)

location string Destination path for backup file. Does not apply for type/sms.

username string Type-specific username. Required for type/smb, scp, or sftp.

password string Type-specific password. Required for type/smb, scp, or sftp .

domain string Type-specific domain; only used for destination type smb

tos integer Number of most recent TOS packages to include. Default is 0.

dv integer Number of most recent DV packages to include. Default is 1.

events boolean Whether to include events data.

• true

• false (default)

sslPrivateKeys boolean Whether to include SSL private key.

• true

• false (default)

notify boolean Whether to send email notifications when a backup has completed or
failed.

• true (default)

• false

timestamp boolean Whether to include the timestamp.

• true (default)

• false

SMS Web API Guide

18

Parameter Type Description

encryptionPass string Encrypt backup using supplied password. Default is null, do not
encrypt.

Example

curl -k --header "X-SMS-API-KEY: <string>""https://<sms_server>/smsAdmin/backup?
type=<smb>&location=<//198.51.100.100/backups/sms.bak>&username=<smb_user>&
password=<smb_pwd>&domain=<dom00>&tos=<1>&dv=<1>&events=<false>¬ify=<false>&
timestampName=<true>"

SMS software version

Retrieve the SMS software version.

Definition

smsAdmin/info

Parameters

Parameter Type Description

request string Returns a version number.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/smsAdmin/info?request=version"

Restore backup file

Restore the backup file.

Definition

smsAdmin/restore

Parameters

Parameter Type Description

encryptionPassword string Password. Default is null.

restoreAdminSetting boolean Whether to restore the backup file.

• true

• false (default)

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/smsAdmin/restore?
encryptionPassword=<password>&restoreAdminSetting=true"

 SMS Web API Guide

 19

Virtual segment management
Use this API to create, update, and delete virtual segments. You can retrieve a list of virtual segments from a device.

• You can create a virtual segment that does not initially contain a physical segment.

• IPS devices with virtual segments that were configured locally on an IPS device and then added to the SMS are merged
to the global virtual segment listing.

• A virtual segment must include at least one VLAN ID, source IP address, or destination IP address.

• Named resources must already exist on the SMS.

This API includes:

• Create a virtual segment

• Update a virtual segment

• Delete a virtual segment

• Get list of virtual segments

Response codes

The API captures a response code for virtual segment operations.

Web API response code HTTP response code Description

0 200 Successful completion.

100 401 Authentication error.

200 400 Missing parameter error.

205 400 Operation error.

300 400 Input XML file error.

305 500 Output result file error.

310 400 Validation error.

320 400 Resource error.

500 500 Unexpected error.

Create a virtual segment

Add a virtual segment to the SMS database by using a file.

Definition

virtualSegment/create

Parameters

Parameter Type Description

file Name of the file that contains the virtual segment XML.

SMS Web API Guide

20

Example

curl -v -k --header "X-SMS-API-KEY: <string>" -F "file=@Name.xml"
"https://<sms_server>/virtualSegment/create?"

Update a virtual segment
Update a virtual segment on the SMS by using a file.

Definition

virtualSegment/update

Parameters

Parameter Type Description

file Name of the file that contains the virtual segment XML.

vs string Virtual segment name.

Example

curl -v -k --header "X-SMS-API-KEY: <string>" -F "file=@update.xml"
"https://<sms_server>/virtualSegment/update?&vs=<name>"

Delete a virtual segment
Delete a virtual segment.

Definition

virtualSegment/delete

Parameters

Parameter Type Description

vs Name of the virtual segment to be deleted from the device and from the SMS.

Example

curl -v -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/virtualsegment/delete?
&vs="NamedResourceExample"

Get list of virtual segments
Retrieve a list of all of the virtual segments on the SMS in XML format. The request also returns the device NAME from the
DEVICE table. See DEVICE table.

Note

Use the following links to download the XML schema from the SMS: https://<sms_ip_or_hostname>/xsds/VirtualSegment.xsd or
https://<sms_ip_or_hostname>/xsds/sms/response/xsd.

https://customer_sms/xsds/VirtualSegment.xsd
https://customer_sms/xsds/smsresponse.xsd

 SMS Web API Guide

 21

Definition

virtualsegment/get

Parameters

Parameter Type Description

name string Name of the virtual segment

description (optional) string Description for the virtual segment

virtualSegPosition Indicates where in the list virtual segment is
placed. You define the priority order for a
virtual segment so that any overlapping
definitions are resolved. Attempting to define
an overlapping virtual segment on a device
which does not allow it will produce an error.

virtualSegPosition/positionType ORDINAL_POSITION,
FIRST, LAST

Attribute; must be one of the three values

virtualSegPosition/ordinalPosition positive integer Must be provided when positionType is
ORDINAL_POSITION

vlanIdList (optional) Used to assign a list of VLAN IDs, and/or
VLAN ranges or a named object referencing a
named VLAN group

vlanIdList/vlanList Used when assigning a list of VLAN IDs and/or
VLAN ranges to the virtual segment

vlanIdList/vlanList/vlan Single element for either a VLAN ID or VLAN
range

vlanIdList/vlanList/vlan/vlanID integer (1 to 4094) VLAN ID

vlanIdList/vlanList/vlan/vlanID/vlanRange Element containing a VLAN range

vlanIdList/vlanList/vlan/vlanID/vlanRange/start integer (1 to 4094) VLAN ID start of the range

vlanIdList/vlanList/vlan/vlanID/vlanRange/end integer (1 to 4094) VLAN ID end of the range

vlanIdList/namedVlanGroup string Named VLAN group identifier

sourceAddressList (optional) Used to assign a list of IP addresses and/or IP
address blocks or a named object referencing
a named address group for the source address

sourceAddressList/cidrList Used when providing a list of IP addresses
and/or IP address blocks

sourceAddressList/cidrList/cidr IP address or IP address block

sourceAddressList/namedAddrGroup string Named address group identifier

destinationAddressList (optional) Used to assign a list of IP addresses, and/or IP
address blocks or a named object referencing
a named address group for the destination
address

destinationAddressList/cidrList Used when providing a list of IP addresses
and/or IP address blocks

destinationAddressList/cidrList/cidr IP address or IP address block

SMS Web API Guide

22

Parameter Type Description

destinationAddressList/namedAddrGroup string Named address group identifier

segmentGroup Used when assigning a virtual segment to a
segment group

segmentGroup/segmentGroupID Identifier element for the segment group

segmentGroup/segmentGroupID/name string Name of the segment group

segmentGroup/segmentGroupID/id string ID of the segment group

physicalSegments (optional) Used for assigning the virtual segment to one
or more segments on one or more devices

physicalSegments/physicalSegment Identifies the device and the segments to
assign the virtual segment to

physicalSegments/physicalSegment/device Identifies the device

physicalSegments/physicalSegment/device/uuid string UUID of the device

physicalSegments/physicalSegment/device/shortID positive integer Short ID of the device

physicalSegments/physicalSegment/device/name string Name of the device

physicalSegments/physicalSegment/device/
ipAddress

string IP Address of the device

physicalSegments/physicalSegment/
segmentNameList

Element containing a list of the segment
names

physicalSegments/physicalSegment/
segmentNameList/segmentNames

string Name of the segment

Example

curl -v -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/virtualsegment/
get?"

Response

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema attributeFormDefault="unqualified" elementFormDefault="qualified"
xmlns:xs="http://www.w3.org/2001/XMLSchema" >

<xs:simpleType name="uuid">
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9a-f]{8}-[0-9a-f]{4}-[0-9a-f]
 {4}-[0-9a-f]{4}-[0-9a-f]{12}"/>
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="vs_name">
 <xs:restriction base="xs:string">
 <xs:maxLength value="127"/>
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="vlan_Constraint">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>

 SMS Web API Guide

 23

 <xs:maxInclusive value="4095"/>
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="vs_description">
 <xs:restriction base="xs:string">
 <xs:maxLength value="250"/>
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="positionType">
 <xs:restriction base="xs:string">
 <xs:annotation>
 <xs:documentation>Placement of the object in the list, first, last,
 or somewhere in between</xs:documentation>
 </xs:annotation>
 <xs:enumeration value="FIRST" />
 <xs:enumeration value="LAST" />
 <xs:enumeration value="ORDINAL_POSITION" />
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="messageList">
 <xs:sequence>
 <xs:element type="xs:string" name="message"
 minOccurs="1"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>

<xs:complexType name="deviceResult">
 <xs:all>
 <xs:element name="device" type="deviceType"/>
 <xs:element name="success" type="xs:boolean"/>
 <xs:element name="messages" type="messageList"
 minOccurs="0" maxOccurs="1"/>
 </xs:all>
</xs:complexType>

<xs:complexType name="deviceResultList">
 <xs:sequence>
 <xs:element type="deviceResult" name="deviceResult"
 minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>

<xs:complexType name="rangeType">
 <xs:all>
 <xs:annotation>
 <xs:documentation>Range (i.e. 5 - 90)</xs:documentation>
 </xs:annotation>
 <xs:element type="vlan_Constraint" name="start"/>
 <xs:element type="vlan_Constraint" name="end"/>
 </xs:all>
</xs:complexType>

<xs:complexType name="idName">

SMS Web API Guide

24

 <xs:choice>
 <xs:element name="id" type="xs:string"/>
 <xs:element name="name" type="xs:string"/>
 </xs:choice>
</xs:complexType>

<xs:complexType name="cidrListType">
 <xs:sequence>
 <xs:element type="xs:string" name="cidr" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>1 or more repetitions:1
 or more repetitions:</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>

<xs:element name="virtualSegment" type="virtualSegmentType"
 nillable="false" />
 <xs:element name="virtualSegmentList" type="virtualSegmentListType"
 nillable="false"/>

 <xs:complexType name="segmentGroupType">
 <xs:sequence>
 <xs:element type="segmentGroupIDType" name="segmentGroupID"/>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="sourceAddressListType">
 <xs:choice>
 <xs:annotation>
 <xs:documentation>You have a CHOICE of the next
 2 items at this level</xs:documentation>
 </xs:annotation>
 <xs:element type="cidrListType" name="cidrList">
 </xs:element>
 <xs:element type="xs:string" name="namedAddrGroup">
 </xs:element>
 </xs:choice>
</xs:complexType>

<xs:complexType name="vlanIdListType">
 <xs:sequence>
 <xs:annotation>
 <xs:documentation>VLAN can either be a 1 named resource
 or a list of integer/ranges</xs:documentation>
 </xs:annotation>
 <xs:choice>
 <xs:element type="vlanListType" name="vlanList" >
 </xs:element>
 <xs:element type="xs:string" name="namedVlanGroup">
 </xs:element>
 </xs:choice>
 </xs:sequence>
</xs:complexType>

<xs:complexType name="virtualSegmentType" >
 <xs:annotation>
 <xs:documentation>Definition of the virtual segment</xs:documentation>
 <xs:documentation>Any optional fields should be omitted,

 SMS Web API Guide

 25

 no empty elements</xs:documentation>
 <xs:documentation>Required: Name, segmentGroup, one,
 two or all of: [vlanIdList,sourceAddressList,
 destinationAddressList]</xs:documentation>
 <xs:documentation>Optional: description, and physicalSegments.
 If physicalSegments is not provided no devices will be updated with the
 virtual segment</xs:documentation>
 </xs:annotation>

 <xs:all>
 <xs:element type="vs_name" name="name" />
 <xs:element type="vs_description" name="description"
 nillable="false" minOccurs="0"/>
 <xs:element type="virtualSegPositionType" name="virtualSegPosition"/>
 <xs:element type="vlanIdListType" name="vlanIdList"
 nillable="false" minOccurs="0">
 </xs:element>
 <xs:element type="sourceAddressListType" name="sourceAddressList"
 nillable="false" minOccurs="0">
 </xs:element>
 <xs:element type="destinationAddressListType" name="destinationAddressList"
 nillable="false" minOccurs="0">
 </xs:element>
 <xs:element type="segmentGroupType" name="segmentGroup" />
 <xs:element type="physicalSegmentsType" name="physicalSegments"
 nillable="false" minOccurs="0">
 </xs:element>
 </xs:all>
 </xs:complexType>

 <xs:complexType name="virtualSegmentListType">
 <xs:sequence>
 <xs:element type="virtualSegmentType" name="virtualSegment"
 nillable="false" minOccurs="1" maxOccurs="unbounded">
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="destinationAddressListType">
 <xs:choice>
 <xs:annotation>
 <xs:documentation>You have a CHOICE of the next
 2 items at this level</xs:documentation>
 </xs:annotation>
 <xs:element type="cidrListType" name="cidrList">
 </xs:element>
 <xs:element type="xs:string" name="namedAddrGroup">
 </xs:element>
 </xs:choice>
 </xs:complexType>

 <xs:complexType name="segmentGroupIDType">
 <xs:choice>
 <xs:annotation>
 <xs:documentation>You have a CHOICE of the next
 2 items at this level</xs:documentation>
 </xs:annotation>
 <xs:element type="xs:string" name="id">
 </xs:element>
 <xs:element type="xs:string" name="name"/>

SMS Web API Guide

26

 </xs:choice>
 </xs:complexType>

 <xs:complexType name="virtualSegPositionType">
 <xs:sequence>
 <xs:element nillable="true" type="xs:positiveInteger"
 minOccurs="0" name="ordinalPosition">
 </xs:element>
 </xs:sequence>
 <xs:attribute type="positionType" name="positionType"/>
 </xs:complexType>

 <xs:complexType name="deviceType">
 <xs:choice>
 <xs:annotation>
 <xs:documentation>You have a CHOICE of the next
 4 items at this level</xs:documentation>
 </xs:annotation>
 <xs:element type="uuid" name="id"/>
 <xs:element type="xs:positiveInteger" name="shortID"/>
 <xs:element type="xs:string" name="name"/>
 <xs:element type="xs:string" name="ipAddress"/>
 </xs:choice>
 </xs:complexType>

 <xs:complexType name="segmentNameListType">
 <xs:sequence>
 <xs:element type="xs:string" name="segmentNames"
 minOccurs="1" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>1 or more device segment names</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="vlanIdRangeType" >
 <xs:choice>
 <xs:element name="vlanID" type="vlan_Constraint"/>
 <xs:element name="vlanRange" type="rangeType"/>
 </xs:choice>
 </xs:complexType>

 <xs:complexType name="vlanListType" >
 <xs:sequence>
 <xs:element name="vlan" type="vlanIdRangeType"
 minOccurs="1" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="physicalSegmentsType">
 <xs:sequence>
 <xs:annotation>
 <xs:documentation>1 or more repetitions:</xs:documentation>
 </xs:annotation>
 <xs:element type="deviceSegmentsType" name="physicalSegment"
 maxOccurs="unbounded">
 </xs:element>

 SMS Web API Guide

 27

 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="deviceSegmentsType">
 <xs:sequence>
 <xs:element type="deviceType" name="device"/>
 <xs:element type="segmentNameListType" name="segmentNameList"/>
 </xs:sequence>
 </xs:complexType>
</xs:schema>

Reputation database management
Use this API to manage the SMS Reputation database. The following factors can affect performance levels:

• Method used for the Reputation entries submission – import or add. Use import with a large number of entries to
reduce the number of distributions.

• Number of files to be imported into the Reputation database and the number of entries in each file.

• Number of entries on the SMS. A bigger reputation database takes longer to copy and distribute, resulting in less
frequent distributions. For improved performance, limit the entries in the Reputation database to 6,000,000.

• Number and type of devices that the SMS manages. Newer models load the entries faster. If you have a large number of
devices, increase the interval of entry submission so that the SMS is not overloaded with frequent distributions.

Note

Monitor the device distribution queue to identify the appropriate time interval for submitting the Reputation Management API
requests in your environment.

This API includes:

• Import a Reputation entry

• Add a Reputation entry

• Delete a Reputation entry

• Query the Reputation database

Import a Reputation entry
Post and upload a file with one or more Reputation entries.

• IP and DNS entries — Import file must be in a comma-separated value (CSV) format with each line representing a
Reputation entry without any blank lines. Each line is made up of one or more fields separated by commas. The SMS
can upload one file at a time, and each file can contain multiple entries.

• URL entries — Import file must be delimited by a pipe (|) instead of a comma with each entry representing URLs only
or URLs associated with one or more tags. Each line is made up of one or more fields separated by pipes. For more
information about the URL import guidelines, see the URL Reputation Filtering Deployment and Best Practices Guide.

• Comment lines are discarded during import.

• Each request results in a distribution and a sync time to the managed devices.

SMS Web API Guide

28

• For improved performance, limit the number of entries in a file to between 1,000 and 10,000.

Definition

repEntries/import

Parameters

Parameter Type Description

type string Optional. Address type of the Reputation entry. Only one type is allowed
within a file.

• ipv4 (default)

• ipv6

• dns

• url

Address string Required.

• The first field on each line must be the IPv4 address, IPv6 address,
DNS name, or URL for that entry. The remaining fields on a line are
optional. If present, remaining fields are processed as tag category/tag
value pairs.

• Only one type of address (IPv4, IPv6, DNS name, or URL) can be
contained in a file.

• A DNS entry matches any lookups that contain the specified string.
For example, foo.com matches foo.com, www.foo.com, and
images.foo.com. To specify an exact DNS entry match, enclose the
DNS name in square brackets. For example, [foo.com].

• CIDR values are normalized. Any bits outside the portion of the
address specified by the prefix length are changed to zero. For
example, 192.168.66.127/24 is stored as 192.168.66.0/24.

 SMS Web API Guide

 29

Parameter Type Description

Tag category/tag value pairs string Optional. If the Reputation entry within the file does not have tags, the
imported entry merges with the values of the existing entry. If the
Reputation entry within the file does have tags, the imported entry merges
and overwrites the values of the existing entry.

• Any tag categories in the file must exist on the SMS prior to import.

• Tag category/value pairs do not have to be listed in the same order on
each line. The entries in the file do not have to list all the tag
categories or specify the ones shared with other entries in the file.

• Empty pairs of fields are ignored. If a tag category field is empty, an
error occurs and the entry is not imported. If a tag value field is empty,
the corresponding tag category is discarded and the next field of the
entry is processed; the net result is equivalent to the tag category not
appearing on that line at all.

• Except for yes/no tag categories, character case is significant in all tag
category names and tag values.

• For yes/no tag categories, yes, true, t, and y, regardless of case,
denote a yes (true) value. Other text is considered a no (false) value.

• For list categories, the list values must be separated by ~~~.

• A field can be enclosed in double-quotes; this is mandatory when a
value contains a comma that should not be treated as a field
separator.

• To represent a double-quote character within a quoted value, use two
double-quotes.

Example

curl -v -k --header "X-SMS-API-KEY: <String>"
-F "file=@/path/to/file.csv" "https://<sms_server>/repEntries/import?&type=ipv4"

Note

When you request back-to-back imports with files that have 10 or less Reputation entries, the SMS groups those entries to use the
add method instead to reduce the number of distributions.

Add a Reputation entry

Create a Reputation entry.

• Each request can result in a distribution and a sync time to the managed devices.

• For improved performance, send requests in bursts up to 1,000 entries in time intervals that allow distributions to
complete in a timely manner.

Definition

repEntries/add

Parameters

Only one of the following parameters can be used in the request.

SMS Web API Guide

30

Parameter Type Description

ip IP address IPv4 or IPv6 address of the Reputation entry.

dns string DNS address of the Reputation entry.

url url Reputation URL entry.

TagData string Optional. One or more tag categories and their values. Must be UTF-8 encoded and
separated by a comma (,).

Reputation entries with a list tag category can include multiple values only when the
Allow Multiple Values? check box is selected from the Edit Tag Category box on the
SMS.

The list values must be separated by ~~~.

MalwareIpType,malwareSource~~~cncHost

Example

curl -v -k --header "X-SMS-API-KEY: <string>"
"https://<sms_server>/repEntries/add?&ip=1.1.1.1&TagData=MalwareIpType,
infectedHost,CreatedDate,%22Jan%2022,%202014%22"

Query the Reputation database

Search the Reputation database for one or more user Reputation entries.

• Specify up to 10,000 entries in a single request.

• The SMS returns all matching entries in the query in UTF-8 encoding.

• Returned entries are ordered from lowest to highest address, regardless of the order in which they are specified in the
query.

• Each entry is terminated by a newline character.

Definition

repEntries/query

Parameters

Only one parameter can be used in a request.

Parameter Type Description

ip IP address IPv4 or IPv6 address of the Reputation entry.

dns string DNS address of the Reputation entry.

url url Reputation URL entry.

Example

curl -v -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/repEntries/
query?&ip=1.1.1.1&ip=1.1.1.2"

 SMS Web API Guide

 31

Response

1.1.1.1,AtaHost,myata.device.com,MalwareIpType,infectedHost
1.1.1.2,AtaHost,myata.device.com,ThreatScore,28,MalwareIpType,cncHost~~~infectedHost

Delete a Reputation entry
Get and delete a Reputation entry.

• Each request can result in a distribution and a sync time to the managed devices.

• For optimal performance, delete Reputation entries with a file.

Definition

repEntries/delete

Parameters

Parameter Type Description

ip IP address IPv4 or IPv6 address of the Reputation entry.

dns string DNS address of the Reputation entry.

url url Reputation URL entry.

criteria integer Required.

• all: deletes all Reputation entries, including user-defined,
RepDV, and the ThreatDV URL feed.

• user: deletes all user-defined entries.

• repdv: deletes all RepDV entries.

• entry: deletes specified entries.

• threat-url: deletes the ThreatDV URL package.

type Import a file with Reputation entries to delete on this SMS. This is
required to delete a large number of Reputation entries by using a
file.
Address type of the Reputation entry. Only one type is allowed
within a file.

• ipv4 (default)

• ipv6

• dns

• url

Example

curl -v -k --header "X-SMS-API-KEY: <string>"
"https://<sms_server>/repEntries/delete?&ip=1.1.1.1&ip=1.1.1.2&
dns=malware.source1.com&dns=malware.source2.com&criteria=entry"

SMS Web API Guide

32

Packet trace
The SMS Packet Trace feature compiles information about packets that have triggered a filter. Packet trace encapsulates the
information according to requirements set for the filter in the SMS.

Packet trace options are configured for an action set, and an action set is specified for each filter. Filters are distributed to
devices according to profiles. If a filter uses an action set for which packet trace logging is enabled, then you can view the
compiled and stored packet trace information for events that triggered the filter.

The SMS saves packet trace information to a PCAP file. Two retrieval options are available for a packet trace:

• Device-based packet trace

• Events-based packet trace

Device-based packet trace

Device-based packet trace compiles PCAP information for a particular device from the SMS database. For more information,
see DEVICE table.

Definition

pcaps/getByDevice

Parameters

Parameter Type Description

device/id string Internal ID assigned to the device. This is the SHORT_ID for the device.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/pcaps/
getByDevice?deviceId=<SHORT_ID>"

Events-based packet trace

To obtain all the PCAP information from the SMS for a group of events, you must know the event IDs. Event IDs are
included in data sent to a remote syslog server.

Definition

pcaps/getByEventIds

Set up event-based packet trace

1. Set up a remote syslog server.

2. Add all the event IDs to a file as a comma separated list. New line breaks are allowed. The result outputs to STDOUT
and can be redirected to a file with a '>' operator.

curl -k --header "X-SMS-API-KEY: <string>" -F "file=@<path/to/file.txt>"
"https://<sms_server>/pcaps/getByEventIds?"

 SMS Web API Guide

 33

Responder
Responder is a policy-based service in SMS that reacts to inputs to perform a set of actions. Its reactions, and the set of
actions it takes, are based on the Responder policies that have been configured.

By default, no policies can be externally triggered. To enable external triggering, configure the active response policy to allow
an SNMP trap or web service to invoke the policy.

This API includes the following:

• Quarantine

• Unquarantine

Quarantine
Quarantine an IP address and create a response.

Definition

quarantine/quarantine

Parameters

Parameter Type Description

ip IP address IP address for the target host. Required to create or close a response.

id integer Response History ID that is displayed in the Response History table on the SMS.

• To close a response, either IP or ID must be specified.

policy string Specific Active Response Policy to implement.

• The policy name is case sensitive and must match an existing SMS Active
Response policy name.

• The Allow an SNMP Trap or Web Service call to invoke this Policy
initiation setting must be enabled for this policy.

• This argument is not necessary to close a response and, if provided, is
ignored.

timeout long Optional argument to specify the duration of response.

• The specified value overrides the default already in the policy.

• If no parameter is specified, the timeout value from the policy is used.

• This argument is not necessary to close a response and, if provided, is
ignored.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/quarantine/
quarantine?ip=<target_ip>&policy=<policy_name>&timeout=<minutes_to_quarantine>"

Unquarantine
Unquarantine an IP address and close a response.

SMS Web API Guide

34

Definition

quarantine/unquarantine

Parameters

Parameter Type Description

ip IP address IP address for the target host. Required to create or close a response.

id integer Response History ID that is displayed in the Response History table on the
SMS.

• To close a response, either IP or ID must be specified.

policy string Specific Active Response Policy to implement.

• The policy name is case sensitive and must match an existing SMS
Active Response policy name.

• The Allow an SNMP Trap or Web Service call to invoke this Policy
initiation setting must be enabled for this policy.

• This argument is not necessary to close a response and, if provided, is
ignored.

timeout long Optional argument to specify the duration of response.

• The specified value overrides the default already in the policy.

• If no parameter is specified, the timeout value from the policy is used.

• This argument is not necessary to close a response and, if provided, is
ignored.

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/quarantine/
unquarantine?ip=<target_ip>"

Enterprise Vulnerability Remediation (eVR)
Use this API to import vulnerability scan (eVR) files to the SMS. After you import a vulnerability scan, you review the
following on the SMS:

• Vulnerabilities (listed by CVE) that have been discovered in your network.

• Which assets impacted by those vulnerabilities.

• Which DV filters can defend those assets from the discovered vulnerabilities.

This API includes:

• Import a vulnerability scan

• Convert a vulnerability scan

eVR specifications

The minimum data required for a native SMS-standard vulnerability scan is:

• IP Address - (host IP addresses) The maximum number of host IP address and vulnerability combinations that you can
import on the SMS is 10 million. When the SMS reaches the maximum limit, it displays an error message, and you must
delete vulnerability scans on the SMS before you can import a new scan using this API.

 SMS Web API Guide

 35

• CVE IDs - CVE must be in the format CVE-YYYY-NNNN where YYYY is a 4 digit year and NNNN is a sequence
number.

• Severity - Vulnerabilities are assigned a severity levels to define the urgency associated with remediating each
vulnerability. Rankings are based on a variety of industry standards including CVE.

CSV file specifications

Vulnerability scans must be in a native, comma-separated value (CSV) format before they can be used on the SMS. If you use
a supported vulnerability management product, custom converters are available for Qualys®, Nexpose®, and Nessus®.

• The first line in the CSV file must be the column headers for each of the columns.

• Each row after the header must contain the same number of columns that are in the header.

• Each column must be delimited with a comma.

• The value within each column must be wrapped in double quotes; however, embedded double quotes are not permitted
("This is "invalid" data").

• Each row in a CSV file must be less than 65536 bytes.

Import a vulnerability scan
Import a vulnerability scan (eVR) file that is in native SMS-standard format.

Definition

vulnscanner/import

Parameters

Parameter Type Description

vendor string Required. Name of the vulnerability management vendor.

• Native SMS-standard format: Use SMS-Standard.

• For other values, see Convert a vulnerability scan.

product string Required. Product name associated with the vulnerability scanner, and can be any value.

version string Required. Version of the vulnerability scanning file format, and can be any value.

runtime date Required.

• Scan start time and end time, and can be a single date or a date range.

• When entering a date range, you must use a forward slash (/) to separate the scan start and
scan end dates.

• Date format must be yyyy-MM-dd'T'HH:mm:ss.SSS'Z

Examples

curl -k --header "X-SMS-API-KEY: <string>" -F "file=@ScanSample.csv"
"https://<sms_server>/vulnscanner/import?&vendor=Example&product=VulnScanner&version=2.2
&runtime=2018-12-15T13:01:15.255Z/"

Convert a vulnerability scan
Convert a vulnerability scan (eVR) file that is not in native SMS-standard format to import to the SMS.

SMS Web API Guide

36

Definition

vulnscanner/convert

Parameters

Parameter Type Description

vendor string Required. Name of the vulnerability management vendor.

• Nexpose

• Qualys-CSV

• Nessus

product string Required. Product name associated with the vulnerability scanner, and
can be any value.

version string Required. Version of the vulnerability scanning file format, and can be
any value.

runtime date Required.

• Scan start time and end time, and can be a single date or a date
range.

• When entering a date range, you must use a forward slash (/) to
separate the scan start and scan end dates.

• The date format must be yyyy-MM-dd'T'HH:mm:ss.SSS'Z

Examples

Import a vulnerability scan (eVR) in the Nexpose format:

curl -v -k --header "X-SMS-API-KEY: <string>" -F "file=@vulnScanSampleNexpose.xml"
"https://<sms_server>/vulnscanner/convert?&vendor=Nexpose&product=Nexpose&version=1.0
&runtime=2014-01-20T13:01:15.255Z/2014-01-20T13:22:14.333Z"

Import a vulnerability scan (eVR) in the Qualys-CSV format:

curl -v -k --header "X-SMS-API-KEY: <string>" -F "file=@vulnScanSampleQualys.csv"
"https://<sms_server>/vulnscanner/convert?&vendor=Qualys-CSV&product=Qualys&version=1.0
&runtime=2014-01-20T13:01:15.255Z/2014-01-20T13:22:14.333Z"

Import a vulnerability scan (eVR) in the Nessus format:

curl -v -k --header "X-SMS-API-KEY: <string>" -F "file=@vulnScanSampleNessus.nessus"
"https:<sms_server>/vulnscanner/convert?&vendor=Nessus&product=Nessus-Sample&version=1.0
&runtime=2014-01-20T13:01:15.255Z/2014-01-20T13:22:14.333Z"

STIX/TAXII
The SMS incorporates external threat intelligence. Structured Threat Information eXpression (STIX™) 2.0 data provides
open source cyber threat intelligence, which can be transferred to the SMS using a Trusted Automated eXchange of Indicator
Information (TAXII) service. The advanced threat intelligence provided in tag categories keeps the Reputation Database
updated, and enables robust reputation filters for enhanced protection of your system. You can use STIX/TAXII for IPS
enforcement of IP, DNS, and URL Indicators of Compromise (IoCs).

 SMS Web API Guide

 37

Reputation database

The SMS automatically includes the following predefined tag categories for STIX/TAXII data. Use the following table to
map STIX objects with user-provided Reputation tag categories.

Reputation tag STIX object property Description

STIX - ID id Identifies the STIX Indicator object,
which is the only STIX 2.0 Domain
Object the SMS imports.

Indicators contain a pattern that can be
used to detect suspicious or malicious
cyber activity. For example, an indicator
may be used to represent a set of
malicious IP addresses, domains, or
URLs.

To be imported to the Reputation
database, an indicator STIX object must:

• Only contain a single comparison
expression.

• Object path pattern must be
domain, URL, IPv4, or IPv6.

STIX - Severity labels Identifies the severity for the discovered
threat, based on rules that match
severity. This is not a standard property
for STIX 2.0.

STIX - Confidence labels Identifies the confidence for the
discovered threat, based on rules that
match a confidence score. This is not a
standard property for STIX 2.0.

Reputation Entries TTL valid_until Identifies the date SMS will remove the
entry.

- revoked The SMS deletes the entry when it is
tagged true.

Versions

This feature implements STIX/TAXII 2.

Import rules

• To automatically send STIX data to the SMS, enable the TAXII service. The TAXII service is enabled by default. For
more information, see "Enable SMS Services" in the SMS User Guide.

• Only STIX Indicator objects can be added to the Reputation database.

• STIX Indicator objects must only contain a single comparison expression.

• You cannot export STIX objects from the SMS.

Data format

Bundle
Collection of STIX objects grouped together in a single container.

SMS Web API Guide

38

Properties

Parameter Description

type Bundle type.

id Bundle identifier.

spec_version STIX specification version used to represent the content in the bundle.

objects (Optional). Specifies a set of one or more STIX Objects.

Example

{
 "id":"bundle--eac5fcf6-e5a4-40d9-8721-f0e79efdadf6",
 "objects":[
 {
 "created":"2016-02-26T18:24:18.396Z",
 "id":"indicator--a6f43caf-be25-4335-bfa1-badfc13b0bae",
 "labels":[
 "malicious-activity",
 "sms-severity-high",
 "sms-confidence-75"
],
 "modified":"2016-02-26T18:24:18.396Z",
 "pattern":"[domain-name:value = 'example.com']",
 "type":"indicator",
 "valid_from":"2016-02-26T18:24:18.396Z"
 }
],
 "spec_version":"2.0",
 "type":"bundle"
}

Indicators

Pattern that can be used to detect suspicious or malicious cyber activity.

Properties

Parameter Type Description

type Value, must be indicator.

id Object ID.

created timestamp The time that the first version of the object was
created.

modified timestamp The time that this particular version was created.

labels One or multiple open vocabulary Values that comes from the indicator-label-ov
vocabulary.

pattern valid pattern string Detection pattern.

valid_from timestamp The time when the indicator will not be valid.

valid_until timestamp The time when the indicator will not be valid.

 SMS Web API Guide

 39

Parameter Type Description

revoked boolean Indicates whether the object has been revoked.

Example

{
 "id":"bundle--eac5fcf6-e5a4-40d9-8721-f0e79efdadf6",
 "objects":[
 {
 "created":"2016-02-26T18:24:18.396Z",
 "id":"indicator--a6f43caf-be25-4335-bfa1-badfc13b0bae",
 "labels":[
 "malicious-activity",
 "sms-severity-high",
 "sms-confidence-75"
],
 "modified":"2016-02-26T18:24:18.396Z",
 "pattern":"[domain-name:value = 'example.com']",
 "type":"indicator",
 "valid_from":"2016-02-26T18:24:18.396Z"
 }
],
 "spec_version":"2.0",
 "type":"bundle"
}

Pattern
STIX Patterns are composed of multiple building blocks, ranging from simple key-value comparisons to more complex,
context-sensitive expressions. The SMS only supports a pattern with a single comparison expression.

"pattern":"[domain-name:value='example.com']"

Comparsion expression
Object path

SMS only receives the following paths:

• domain-name:value

• ipv6-addr:value

• ipv4-addr:value

• url:value

Comparison operator

The SMS Web API only supports the "=" comparison operator.

Labels
Labels come from the indicator-label-ov vocabulary.

Indicator label vocabulary

If an object contains a "benign" label, it is not added into the Reputation database.

SMS Web API Guide

40

• anomalous-activity

• anonymization

• benign

• compromised

• malicious-activity

• attribution

STIX - Severity

The SMS tags the severity level as either low, medium, or high.

Label Severity

-severity-high -

a-b-severity-low low

severity-low low

severity-LOW low

severity-low-aaa -

threatstream-severity-high high

threatstream-severity-highba -

threatstream-severity-very-high high

STIX - Confidence

The following table includes examples of how the SMS tags STIX - Confidence labels.

Label Confidence

confidence-99 99

aaa-confidence-99 99

confidence-50 50

confidence-101 -

-confidence-99 -

Server discovery

Provides general information about the TAXII server.

• Common entry point for TAXII clients into the data and services provided by a TAXII server.

• API Roots are logical groupings of TAXII channels, collections, and related functionality.

Definition

taxii

 SMS Web API Guide

 41

Parameters

Parameter Description

title Server name.

api_roots List of URLs that identify known API roots.

default Default API root.

Example

{
 "title": "TippingPoint Security Management System",
 "default": "https://1.2.3.4/taxii/feeds/",
 "api_roots":[
 "https://1.2.3.4/taxii/feeds/"
]
}

Get API root information
Provides general information about the API Root.

Definition

taxii/feeds

Parameters

Parameter Description

title Name.

versions List of compatible TAXII versions.

max_content_length Maximum size of the request body in octets (8-bit bytes).

Example

{
 "title": "TAXII feeds",
 "versions": ["taxii-2.0"],
 "max_content_length": 2097152
}

Get collections
Provides information about the collections.

Request

taxii/feeds/collections

SMS Web API Guide

42

Parameters

Parameter Description

id Collection ID.

title Name used to identify the collection.

can_read Indicates if you can read (GET) objects from the collection.

can_write Indicates if you can write (POST) objects to the collection.

Response

{
 "collections": [
 {
 "id": "00000000-0000-0000-0000-000000000001",
 "title": "User Reputation Entries",
 "can_read": true,
 "can_write": false
 }
]
}

Get objects
Retrieves objects from a collection.

Request

taxii/feeds/collections

Add objects
Adds objects to a collection.

Definition

taxii/feeds/collections/

Example

{
 "id":"bundle--eac5fcf6-e5a4-40d9-8721-f0e79efdadf6",
 "objects":[
 {
 "created":"2016-02-26T18:24:18.396Z",
 "id":"indicator--a6f43caf-be25-4335-bfa1-badfc13b0bae",
 "labels":[
 "malicious-activity",
 "sms-severity-high",
 "sms-confidence-75"
],
 "modified":"2016-02-26T18:24:18.396Z",
 "pattern":"[domain-name:value = 'example.com']",
 "type":"indicator",
 "valid_from":"2016-02-26T18:24:18.396Z"

 SMS Web API Guide

 43

 }
],
 "spec_version":"2.0",
 "type":"bundle"
}

Get status

Provides information about the status of a previous request. In TAXII 2.0, the only request that can be monitored is one to
add objects to a Collection.

Definition

taxii/feeds/status

Parameters

Parameter Description

id ID

status Status of a previous POST request; the value of this property is complete or pending.

total_count Total number of objects in the request.

success_count Number of objects that were successfully created.

successes List of object IDs that were successfully processed.

failure_count Number of objects that failed to be created.

failures List of status failures including object ID and message.

pending_count Number of objects that have not been processed.

pendings List of objects that have not been processed.

Response

{
 "id": "2d086da7-4bdc-4f91-900e-d77486753710",
 "status": "pending",
 "total_count": 3,
 "success_count": 1,
 "successes": [
 "indicator--c410e480-e42b-47d1-9476-85307c12bcbf"
],
 "failure_count": 1,
 "failures": [
 {
 "id": "malware--664fa29d-bf65-4f28-a667-bdb76f29ec98",
 "message": "Malware is an unsupported type"
 }
],
 "pending_count": 1,
 "pendings": [
 "indicator--252c7c11-daf2-42bd-843b-be65edca9f61"
]
}

SMS Web API Guide

44

Get an object
Gets an object from a Collection according to the ID.

Definition

taxii/feeds/collections/objects/<object-id>/

Get object manifests
Retrieves a manifest about objects from a collection.

Definition

taxii/feeds/collections/manifest

Database access
Used to access the SMS Web API.

Definition

dbAccess/tptDBServlet

Parameters

Parameter Description

method Required.

• DataDictionary

• Events data - GetData

• GetNewestRecord

• GetOldestRecord

• Schema

• Status

• Version

Usage sequence
Follow this sequence when accessing the SMS database:

1. Use the schema method to retrieve the schema definition. Apply the returned data to user-defined database.

2. Use the DataDictionary method to retrieve supporting data. Apply the returned data to database, and repeat as needed to
create profiles or activate Digital Vaccines.

When the SMS receives a valid request using this method, it can return an XML response. Specific response content
depends on data you specify in the request.

3. Use the GetData method to receive event data that you can then import into the database.

 SMS Web API Guide

 45

DataDictionary
Obtain SMS data dictionary information related to profiles, devices, segments, and virtual segments.

Definition

dbAcess/tptDBServlet?method=DataDictionary

Parameters

Parameter Description

format Optional.

• sql (default)

• csv

• xml

mode Optional.

• insert (default) – use with sql format.

• update

• replace – use with MySQL.

SMS Web API Guide

46

Parameter Description

table Optional. If you do not specify a table, all tables are included.

• ACTIONSET table

• ALERT_TYPE table

• CATEGORY table

• DEVICE table

• NOTICE_ACTION table

• POLICY table

• POLICY_GROUP_LOOKUP table

• PRODUCT_CATEGORY table

• PROFILE table

• PROFILE_INSTALL_INVENTORY table

• QUARANTINE_NETWORK_DEVICES table

• SEGMENT table

• SEGMENT_GROUP table

• SEVERITY table

• SIGNATURE table

• TAXONOMY_MAJOR table

• TAXONOMY_MINOR table

• TAXONOMY_PLATFORM table

• TAXONOMY_PROTOCOL table

• THRESHOLD_UNITS table

• TPT_DEVICE table

• TPT_PORT table

• TPT_SEGMENT table

• VIRTUAL_SEGMENT table

ACTIONSET table

Record defined by the user and applied to a POLICY. Used to determine the action that is taken when a POLICY is
triggered.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=ACTIONSET

Parameters

Column Description

ID Unique identifier. use this column to join from other tables.

NAME Descriptive name.

 SMS Web API Guide

 47

Column Description

RATE Rate limit value applied to the action set. Has a value specifying the RATE to be
applied for rate limit action sets.

FLOW_CONTROL Traffic flow indicator.

• ALLOW

• DENY

• TRUST

• RATE

ALERT_TYPE table

Descriptive name for alerts.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=ALERT_TYPE

Parameters

Column Description

ID Unique identifier.

NAME Descriptive name.

CATEGORY table

Maintains the names used for SIGNATURE categories.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=CATEGORY

Parameters

Column Description

ID Unique identifier. Use this column to join from other tables.

NAME Descriptive name.

DEVICE table

Record for each of the IPS devices managed on the SMS.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=DEVICE

SMS Web API Guide

48

Parameters

Column Description

ID Unique identifier.

SHORT_ID Lookup identifier.

NAME Descriptive name of the device provided during device installation.

MODEL String that represents the model of the device.

SERIAL_NUMBER Alpha-numeric TippingPoint serial number.

IP_ADDRESS IP address for the management port for the device.

LOCATION Descriptive location text entered during device installation.

DV_VERSION Current version of the Digital Vaccine installed on the device; if the device is a Core
Controller, this field is null.

OS_VERSION Current version of the TOS installed on the device.

DEVICE_GROUP Name of the group to which the device belongs.

MANAGED Boolean to show if the device is currently managed on the SMS.

NOTICE_ACTION table

Descriptive names for ALERTS.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=NOTICE_ACTION

Parameters

Column Description

ID Unique identifier. Use this column to join from other tables.

NAME Descriptive name for the entry.

POLICY table

Holds objects that determine what actions to take for a SIGNATURE.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=POLICY

Parameters

Column Description

ID Unique identifier.

PROFILE_ID Identifier of the PROFILE object that contained this POLICY.

SIGNATURE_ID Identifier of the SIGNATURE this object is defining in a POLICY.

 SMS Web API Guide

 49

Column Description

ACTIONSET_ID Identifier for the ACTIONSET applied to this object.

DISPLAYNAME Descriptive name for the POLICY, which is usually the same as the SIGNATURE
referenced by SIGNATURE_ID; however, THRESHOLDS allow you to name the
POLICY.

MULTIPART_GROUP_ID Identifier for SMS policy group.

POLICY_GROUP_LOOKUP table

Holds the mapping information for policy group information on the SMS and device. Used to find the policy information
from events from the device.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=POLICY_GROUP_LOOKUP

Parameters

Column Description

DEV_GROUP_ID Identifier for the POLICY group on the device.

SMS_GROUP_ID Identifier of the PROFILE group on the SMS.

PRODUCT_CATEGORY table

Maintains the names used for SIGNATURE categories. The SIGNATURE table contains a number that is joined to the ID
field in this PRODUCT_CATEGORY table.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=PRODUCT_CATEGORY

Parameters

Column Description

ID Unique identifier. Use this column to join from other tables.

NAME Descriptive name.

PROFILE table

Container for your POLICY entries. Name the PROFILE, make changes to the POLICY objects, and then distribute to a
segment group.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=PROFILE

SMS Web API Guide

50

Parameters

Column Description

ID Unique identifier.

VERSION Current profile version.

NAME Profile name.

DESCRIPTION Profile description.

PROFILE_INSTALL_INVENTORY table

Container for items associated with PROFILE entries.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=PROFILE_INSTALL_INVENTORY

Parameters

Column Description

VIRTUAL_SEGMENT_ID Lookup identifier for the virtual segment where the profile was distributed.

PROFILE_ID Lookup identifier for the profile details.

PROFILE_VERSION Profile version.

DISTRIBUTE_ID Lookup identifier for the distribution details.

COMPLETE_TIME Time the profile distribution completed.

• Value is in milliseconds since Jan. 1, 1970 00:00:00 GMT

QUARANTINE_NETWORK_DEVICES table

Contains the defined quarantine switches.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=QUARANTINE_NETWORK_DEVICES

Parameters

Column Description

NAME Descriptive name for the network device switch type.

IP_ADDRESS IP address for the switch.

SEGMENT table

Represents a physical segment on a device.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=SEGMENT

 SMS Web API Guide

 51

Parameters

Column Description

ID Unique identifier.

DEVICE_ID Device to which this segment belongs.

NAME Descriptive name.

IP_ADDRESS OBSOLETE IP Address that may be given to the segment.

SLOT_INDEX Internal chassis slot number.

• Physical segments: 3

• Virtual segments: 0

SEGMENT_INDEX • Physical segments: Physical segment number

• Virtual segments: 0

SEGMENT_GROUP table

Represents a group of physical segments.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=SEGMENT_GROUP

Parameters

Column Description

ID Unique identifier.

NAME Descriptive name for the segment group when it was created.

SEVERITY table

Provides descriptive text for SEVERITY fields.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=SEVERITY

Parameters

Column Description

ID Unique identifier.

NAME Severity name.

SIGNATURE table

Details the currently active Digital Vaccine package on the SMS for use with devices. The table grows as new Digital Vaccines
are released, downloaded, and activated.

SMS Web API Guide

52

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=SIGNATURE

Parameters

Column Description

ID Unique identifier.

NUMBER Integer used to reference the signature, which is assigned by TippingPoint.

SEVERITY_ID Identifier for the SEVERITY of the SIGNATURE.

• Join to SEVERITY.ID to obtain a descriptive name of the SEVERITY.

NAME Signature name.

CLASS Descriptive classification for the SIGNATURE.

PRODUCT_CATEGORY_ID Category ID from PRODUCT_CATEGORY table, provided by TippingPoint.

PROTOCOL Signature protocol.

TAXONOMY_ID Taxonomy classification.

CVE_ID Comma-separated list of CVE IDs that can be used to link to the CVE database.

BUGTRAQ_ID Comma-separated list of BugTraq IDs that can be used to link to the BugTraq
database.

DESCRIPTION Signature description, which is provided by TippingPoint.

MESSAGE Message that can be filled in with ALERTS.

• MESSAGE_PARMS values to create a dynamic message for this SIGNATURE.

TAXONOMY_MAJOR table

Details the TippingPoint signature taxonomy major classifications.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TAXONOMY_MAJOR

Parameters

Column Description

ID Unique identifier.

NAME Short name.

DESCRIPTION Description.

TAXONOMY_MINOR table

Details the TippingPoint signature taxonomy minor classifications.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TAXONOMY_MINOR

 SMS Web API Guide

 53

Parameters

Column Description

ID Unique identifier.

MAJOR_ID Identifier of the major classification ID to which this minor classification relates.

DESCRIPTION Description.

TAXONOMY_PLATFORM table

Details the TippingPoint signature platforms.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TAXONOMY_PLATFORM

Parameters

Column Description

ID Unique identifier.

DESCRIPTION Description.

TAXONOMY_PROTOCOL table

Details the TippingPoint signature protocols.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TAXONOMY_PROTOCOL

Parameters

Column Description

ID Unique identifier.

DESCRIPTION Description.

THRESHOLD_UNITS table

Defines the units in which thresholds can be specified.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=THRESHOLD_UNITS

Parameters

Column Description

ID Unique identifier.

NAME Descriptive name for the unit entry.

SMS Web API Guide

54

TPT_DEVICE table

Contains a record for each managed IPS.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TPT_DEVICE

Parameters

Column Description

ID Unique identifier.

SHORT_ID Unique identifier for the table entry.

DISPLAY_NAME Device name that was provided by the user during device installation.

DEVICE_MODEL IPS device model.

IP_ADDRESS IP address for the management port on the IPS.

LOCATION Location that was provided by the user during device installation.

TPT_PORT table

Represents a physical port on a device.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TPT_PORT

Parameters

Column Description

ID Unique identifier.

DISPLAY_NAME Descriptive name for the port.

TPT_SEGMENT table

Represents a physical segment on a device.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=TPT_SEGMENT

Parameters

Column Description

ID Unique identifier.

DEVICE_ID Device to which the segment belongs to.

DEVICE_SHORT_ID Device short ID.

DISPLAY_NAME Device name that was provided by the user during device installation.

 SMS Web API Guide

 55

Column Description

IP_ADDRESS OBSOLETE IP Address that may be given to this segment. This value was used in
Discovery services which have been removed from the product.

SEGMENT_SLOT Internal chassis slot number.

• Physical segments: 3

• Virtual segments: 0

SEGMENT_INDEX • Physical segments: Physical segment number

• Virtual segments: 0

VIRTUAL_SEGMENT table
Represents a virtual physical segment on a device.

Definition

dbAccess/tptDBServlet?method=DataDictionary&table=VIRTUAL_SEGMENT

Parameters

Column Description

ID Unique identifier.

DEVICE_ID Device to which this segment belongs.

SEGMENT_GROUP_ID Segment group to which this segment belongs.

NAME Descriptive name.

Events data - GetData
Request data from specified tables.

Definition

dbAccess/tptDBServlet?method=GetData

Parameters

Parameter Value Description

begin_time integer Required.

• Expressed as the number of milliseconds since 01-01-1970
00:00:00 GMT

end_time integer Required.

• Expressed as the number of milliseconds since 01-01-1970
00:00:00 GMT

SMS Web API Guide

56

Parameter Value Description

format Optional.

• csv (default)

• sql

• xml

limit integer Optional.

• Maximum number of values returned.

• All values are returned by default.

table Required. Events data:

• ALERTS table

• DDOS_STATS table

• FIREWALL_BLOCK_LOG table

• FIREWALL_TRAFFIC_LOG table

• PORT_TRAFFIC_STATS table

• QUARANTINE_HOSTS table

• RATELIMIT_STATS table

ALERTS table

Contains information pertaining to the event that caused a POLICY to trigger.

• When an ACTIONSET is applied to a POLICY and it has a Management Console notification selected, it is put in the
ALERTS table.

• The primary key, a unique key, is a four column index, DEVICE_ID, ALERT_TYPE_ID, SEQUENCE_NUM, and
END_TIME.

• The table is expected to have a continuous growth pattern and contain millions of records.

Definition

dbAccess/tptDBServlet?method=GetData&table=ALERTS

Parameters

Column Description

SEQUENCE_NUM Reference to a particular logs row entry counter.

• The ALERT_TYPE column defines the log being referenced.

• This sequence number is not reliable as far as counting on it behaving as an ever increasing
sequential number. It can be reset on the device and repeated for new events.

DEVICE_ID Identifier for the DEVICE entry that sent the notification.

• Second part of the ALERTS table unique index.

• A foreign key to the DEVICE table was left off for the purpose of performance and due to the
possibility that a DEVICE entry may not have been yet stored in the DEVICE table for this
external database.

 SMS Web API Guide

 57

Column Description

ALERT_TYPE_ID The TYPE column is the third and final primary key constraint on the ALERTS table.

• This field can be joined to the ALERT_TYPE table for a descriptive name for this column.

POLICY_ID Identifier used to map this alert to a POLICY table entry.

SIGNATURE_ID Identifier used to map this alert to a SIGNATURE table entry.

BEGIN_TIME Time at which the event was first started or previously logged.

• Value is in milliseconds elapsed since Jan. 1, 1970 00:00:00 GMT

• When using notification aggregation, this value and the END_TIME typically are off by the
number of minutes specified in the aggregation setting.

• The difference between BEGIN_TIME and END_TIME may be larger if a lot of time passes
between attack events.

• When aggregation is turned off, the BEGIN_TIME usually is the same as the END_TIME.

END_TIME Time at which the notification was logged and sent to the Management Console.

• Value is in milliseconds elapsed since Jan. 1, 1970 00:00:00 GMT

• Subtract BEGIN_TIME from END_TIME to determine the length of an attack, if aggregation
is being used.

• Difference between BEGIN_TIME and END_TIME might be unexpectedly large if a lot of
time passes between attack events.

HIT_COUNT Counter displaying the number of times the event triggered before the notification was sent to the
Management Console.

SRC_IP_ADDR Source IP of the packet causing the notification. Numeric value of an IPv4 address, or the low-
order 64 bits for an IPv6 address if SRC_IP_ADDR_HIGH is not NULL.

SRC_IP_ADDR_HIGH Source IP of the packet causing the notification. Numeric value of high-order 64 bits for an IPv6
address.

SRC_PORT Source port of the packet causing the notification.

DST_IP_ADDR Destination IP of the packet causing the notification. Numeric value of an IPv4 address, or the
low-order 64 bits for an IPv6 address if DST_IP_ADDR_HIGH is not NULL.

DST_IP_ADDR_HIGH Destination IP of the packet causing the notification. Numeric value of high-order 64 bits for an
IPv6 address.

DST_PORT Destination port of the packet causing the notification.

VIRTUAL_SEGMENT_IND
EX

Identifier for which device segment this alert was seen on.

PHYSICAL_PORT_IN Device port on which the event was detected.

VLAN_TAG VLAN identifier contained in the event.

SEVERITY SEVERITY of the event. Usually corresponds to the SIGNATURE.SEVERITY column, joined by
the SIGNATURE_ID column. A foreign key constraint to the SEVERITY table has been applied
here.

PACKET_TRACE Indicates if a packet trace is available on the device.

DEVICE_TRACE_BUCKET Part of the device packet trace identifier.

DEVICE_TRACE_BEGIN_
SEQ

Part of the device packet trace identifier.

SMS Web API Guide

58

Column Description

DEVICE_TRACE_END_SE
Q

Part of the device packet trace identifier.

MESSAGE_PARMS Variable list of message parameters.

• Value can be tokenized and combined with the SIGNATURE.MESSAGE data to display a
dynamic ALERT message.

• Join SIGNATURE_ID with SIGNATURE.ID to retrieve the SIGNATURE.MESSAGE data.
The MESSAGE_PARMS string is a delimited string, the delimiter is the “|” character.

• The SIGNATURE.MESSAGE string contains place holders for these strings, the place
holders are %1, %2, ..., %n.

• The tokenized MESSAGE_PARMS replaces the %n values based on their location in the
string.

Example

MESSAGE_PARMS=Austin|Texas SIGNATURE.MESSAGE=%1 is in %2.

The preceding parameters and message generates the following message:

Austin is in Texas.

QUARANTINE_ACTION Quarantine action taken, either Added or Removed; used only in quarantine logs.

FLOW_CONTROL Action taken by the action set: Permit, Rate Limit, or Trust.

ACTION_SET_UUID Action set UUID; used only in rate limit logs.

ACTION_SET_NAME Rate limit action; used only in rate limit logs.

RATE_LIMIT_RATE Rate for rate limit logs; a numerical value followed by a unit. The unit can be Kbps or Mbps.

CLIENT_IP_ADDR Long value of the Client IP address (Capture Additional Event Information must be enabled).

CLIENT_IP_ADDR_HIGH Long value of the Client IP address (Capture Additional Event Information must be enabled).
For IPV6 only.

XFF_IP_ADDR Long value of the X-Forwarded-For IP address (Capture Additional Event Information must be
enabled).

XFF_IP_ADDR_HIGH Long value of the X-Forwarded-For IP address (Capture Additional Event Information must be
enabled). For IPV6 only.

TCIP_IP_ADDR Long value of the True-Client-IP address (Capture Additional Event Information must be
enabled).

TCIP_IP_ADDR_HIGH Long value of the True-Client-IP address (Capture Additional Event Information must be
enabled). For IPV6 only.

URI_METHOD Method of the URI.

URI_HOST Host of the URI.

URI_STRING URI string.

SRC_USER_NAME User name on the source machine.

• User ID IP Correlation must be configured on the SMS to retrieve this information.

• User ID IP Correlation is a feature that enables the SMS to collect user authentication data
directly and continuously from an Identity Agent device.

SRC_DOMAIN Name of the source domain.

 SMS Web API Guide

 59

Column Description

SRC_MACHINE Name of the source machine.

DST_USER_NAME User name on the destination machine.

DST_DOMAIN Name of the destination domain

DST_MACHINE Name of the destination machine.

DDOS_STATS table
Data accumulated from the device for Advanced DDoS policies.

Definition

dbAccess/tptDBServlet?method=GetData&table=DDOS_STATS

Parameters

Column Description

POLICY_ID POLICY ID.

STAT_TIME Time the data was collected.

• Time is stored in milliseconds since Jan. 1, 1970 00:00:00 GMT

REJECT_SYNS Number of rejected SYN requests for the stat period.

PROXIED_CXNS Number of proxied connections for the stat period.

CPS_CXNS Number of Connections Per Second over stat period.

BLOCKED_CPS_CXNS Number of blocked CPS in stat period.

CFLOOD_CXNS Number of Connection Flood connections in stat period.

BLOCKED_CFLOOD_CXNS Number of blocked Connection Flood connections in stat period.

FIREWALL_BLOCK_LOG table
Contains information pertaining to logs where traffic has been permitted by firewall rules that have logging enabled, including
packets that were permitted by the content filtering configuration.

Definition

dbAccess/tptDBServlet?method=GetData&table=FIREWALL_BLOCK_LOG

Parameters

Column Description

SEQUENCE_NUM Reference to a particular logs row entry counter.

TPT_DEVICE_SHORT_ID Identifier for the DEVICE entry that sent the notification.

SMS Web API Guide

60

Column Description

TIME Time in which the event was first started.

• When using notification aggregation, this value and the TIME_END typically are off
by the number of minutes specified in the aggregation setting.

• When aggregation is turned off, the BEGIN_TIME usually is the same as the
TIME_END. This value is in milliseconds since Jan. 1, 1970 00:00:00 GMT.

TIME_END Time in which the notification was sent to the Management Console.

• Subtracting BEGIN_TIME from TIME_END can determine the length of an attack if
aggregation is being used.

• This value is in milliseconds since Jan. 1, 1970 00:00:00 GMT

HIT_COUNT Number of times the firewall rule was applied.

SRC_IP_ADDR Source IP of the packet causing the notification.

SRC_PORT Source port of the packet causing the notification.

DST_IP_ADDR Destination IP of the packet causing the notification.

DST_PORT Destination port of the packet causing the notification.

RULE_ID Unique identifier for rule to monitor traffic between security zones.

PROTOCOL_NAME Packet type.

PROTOCOL_NUMBER Number associated with the protocol in the filter.

PROTOCOL_TYPE Protocol that was used to respond to the event.

IN_ZONE_UUID Security zone from which the attack originated.

OUT_ZONE_UUID Security zone from which the attack was targeted.

PHYSICAL_PORT_IN Device port on which the attack was detected.

VLAN Local VLAN that was targeted.

CATEGORY Type of traffic filter that was activated.

SESSION_DURATION Duration of the attack.

URL URL associated with the attack.

URLINFO Additional information relevant to the URL.

SEVERITY Severity of the attack.

FIREWALL_TRAFFIC_LOG table
Contains information pertaining to logs where traffic has been permitted by firewall rules that have logging enabled, including
packets that were permitted by the content filtering configuration.

Definition

dbAccess/tptDBServlet?method=GetData&table=FIREWALL_TRAFFIC_LOG

 SMS Web API Guide

 61

Parameters

Column Description

SEQUENCE_NUM Reference to a particular logs row entry counter.

TPT_DEVICE_SHORT_ID Identifier for the DEVICE entry that sent the notification.

TIME_END Time in which the notification was sent to the Management Console.

• Value is in milliseconds (since Jan. 1, 1970 00:00:00 GMT)

• Subtract BEGIN_TIME from TIME_END to determine the length of an attack, if
aggregation is being used.

SRC_IP_ADDR Packet source IP address.

SRC_PORT Packet source port.

DST_IP_ADDR Packet destination IP address.

DST_PORT Packet destination port.

RULE_ID Unique identifier to monitor traffic between security zones.

PROTOCOL_NAME Packet type.

PROTOCOL_NUMBER Protocol number in the filter.

IN_ZONE_UUID Security zone from which the attack originated.

OUT_ZONE_UUID Security zone from which the attack was targeted.

CATEGORY Type of traffic filter that was activated.

SESSION_DURATION Duration of the attack.

URL URL that was associated with the attack.

XFER_BYTES Number of bytes transferred for the event.

MESSAGE Dynamic ALERT message.

PORT_TRAFFIC_STATS table

Contains information of traffic going through each IPS port.

Definition

dbAccess/tptDBServlet?method=GetData&table=PORT_TRAFFIC_STATS

Parameters

Column Description

DEVICE_ID Identifier for the DEVICE entry that sent the notification.

PORT_ID Identifier for the PORT entry that the traffic is going through.

SMS_TIME SMS time in which the statistics get captured.

DEVICE_TIME Device SMS time in which the statistics get captured.

IN_OCTETS Device SMS time in which the statistics get captured.

SMS Web API Guide

62

Column Description

OUT_OCTETS Total traffic going out the port.

QUARANTINE_HOSTS table

Contains device and SMS quarantine actions.

Definition

dbAccess/tptDBServlet?method=GetData&table=QUARANTINE_HOSTS

Parameters

Column Description

ID Unique identifier for the table entry.

QUARANTINED_IP IP address of the quarantined host.

QUARANTINED_MAC MAC address of the quarantined host.

POLICY_NAME Descriptive name for the policy that triggered the host quarantine.

STATE Current state of the host.

• UNQUARANTINED

• QUARANTINED

• INITIAL

• ERROR

AUTHORITY Source of the quarantine state for the host.

CREATE_TIME Time the initial quarantine state was set.

LAST_UPDATE Time of the last quarantine state change.

RATELIMIT_STATS table

When using RATELIMIT ACTIONSETs, this data is accumulated from the DEVICE.

If you are using RATELIMIT ACTIONSETs, this table is expected to have a continuous growth pattern and contain millions
of records.

Definition

dbAccess/tptDBServlet?method=GetData&table=RATELIMIT_STATS

Parameters

Column Description

ACTIONSET_ID Identifier of the ACTIONSET table entry for this record.

STAT_TIME Time this stat was recorded.

• Time is milliseconds since Jan. 1, 1970 00:00:00 GMT

DEVICE_ID Identifier for the DEVICE.

 SMS Web API Guide

 63

Column Description

RATE RATE in kbps.

VALUE Number of Bytes.

GetNewestRecord
Retrieve the newest record of a specific table.

Definition

/dbAccess/tptDBServlet?method=GetNewestRecord

Parameters

Parameter Description

table • ALERTS table

• DDOS_STATS table

• FIREWALL_BLOCK_LOG table

• FIREWALL_TRAFFIC_LOG table

• PORT_TRAFFIC_STATS table

• QUARANTINE_HOSTS table

• RATELIMIT_STATS table

GetOldestRecord
Retrieve the oldest record of a specific table.

Definition

/dbAccess/tptDBServlet?method=GetOldestRecord

Parameters

Parameter Description

table • ALERTS table

• DDOS_STATS table

• FIREWALL_BLOCK_LOG table

• FIREWALL_TRAFFIC_LOG table

• PORT_TRAFFIC_STATS table

• QUARANTINE_HOSTS table

• RATELIMIT_STATS table

SMS Web API Guide

64

Schema
Obtain SMS database schema information. The SMS returns the schema information in Oracle 8i or MySQL 4.0 compliant
data definition language (DDL) statements.

Definition

dbAccess/tptDBServlet?method=Schema

Parameters

Parameter Description

database Only valid for sql format.

• MySQL (default)

• Oracle

Example

curl -k --header "X-SMS-API-KEY: <string>" "https://<sms_server>/dbAccess/tptDBServlet?method=Schema"

Status
Returns the status of the SMS web API support.

Definition

dbAccess/tptDBServlet?method=Status

Response

• OK: SMS web API support is enabled and running.

• Not Found: SMS web API support is not enabled.

Version
Returns the version number of the SMS.

Definition

dbAccess/tptDBServlet?method=Version

External database
The external database can be used for customized reporting. For custom reports, you can access the SMS database directly or
replicate the SMS to your external server. If you require data that the SMS reports do not routinely provide, you can set up an
SMS External Database with a reporting tool of your choice.

The SMS supports the following database options:

• External access - direct access to the database.

• External replication - remote replication of the database, which provides a copy of the database that can be edited,
backed up, or used for offloading report functions. Data that you access remotely is read-only and cannot be changed.

 SMS Web API Guide

 65

External access

• Set up the access service to allow an external database tool to access data on the SMS. Do this before you configure the
external application.

• Reboot the SMS to enable or disable this service.

External replication

• Set up the replication service to allow an external database server to replicate data from the SMS.

• Reboot the SMS to enable or disable this service.

Configure the SMS for external access
Open a MariaDB read-only database for any third-party access or reporting tool. The read-only database is named
ExternalAccess.

Procedure

1. On the SMS, go to Admin > Database > External Database Settings > Edit.

2. Select External Access Settings > Enable external database access.

3. Enter the following:

• Username – Provide the user name for an account with sufficient rights to read all the desired data from the SMS
database.

• Password – Enter and confirm the password.

4. If you changed the external access settings, click Reboot to restart the SMS server and initialize the service.

Note

Follow your company’s server downtime policies, including notification to SMS clients of a pending reboot. Before you reboot
the SMS, gracefully stop other client connections to the server.

5. Click OK.

If verification fails:

• Verify that the username/password on the database matches the SMS.

• Reboot the SMS before you try to access the database.

• Running a complex report against SMS server may slow down the SMS response time significantly.

ALERTS table – ExternalAccess

The database name is ExternalAccess.

Parameters

Column Description

SEQUENCE_NUM Reference to a particular logs row entry counter.

SMS Web API Guide

66

Column Description

DEVICE_ID Identifier for the DEVICE entry that sent the notification.

ALERT_TYPE_ID This field can be joined to the ALERT_TYPE table for a descriptive name for this column.

POLICY_ID Identifier used to map this alert to a POLICY table entry.

SIGNATURE_ID Identifier used to map this alert to a SIGNATURE table entry.

BEGIN_TIME Time at which the event was first started or previously logged.

END_TIME Time at which the notification was logged and sent to the Management Console.

HIT_COUNT Counter displaying the number of times the event triggered before the notification was sent to the
Management Console.

SRC_IP_ADDR Source IP of the packet causing the notification.

SRC_IP_ADDR_2 Represents the higher 64 bit for the IPv6 source addresses. For IPv4 address, this field has a
NULL value.

SRC_PORT Source port of the packet causing the notification.

DST_IP_ADDR Destination IP of the packet causing the notification.

DST_IP_ADDR_2 Represents the higher 64 bit for the IPv6 destination addresses. For IPv4 address, this field has
a NULL value.

DST_PORT Destination port of the packet causing the notification.

VIRTUAL_SEGMENT_IND
EX

Identifier for which device segment this alert was seen on.

PHYSICAL_PORT_IN Device port on which the event was detected.

VLAN_TAG VLAN identifier contained in the event.

SEVERITY SEVERITY of the event. Usually corresponds to the SIGNATURE.SEVERITY column, joined by
the SIGNATURE_ID column. A foreign key constraint to the SEVERITY table has been applied
here.

PACKET_TRACE Indicates if a packet trace is available on the device.

DEVICE_TRACE_BUCKET Part of the device packet trace identifier.

DEVICE_TRACE_BEGIN_
SEQ

Part of the device packet trace identifier.

DEVICE_TRACE_END_SE
Q

Part of the device packet trace identifier.

MESSAGE_PARMS Variable list of message parameters.

QUARANTINE_ACTION Quarantine action taken, either Added or Removed; used only in quarantine logs.

FLOW_CONTROL Action taken by the action set: Permit, Rate Limit, or Trust.

ACTION_SET_UUID Action set UUID; used only in rate limit logs.

ACTION_SET_NAME Rate limit action; used only in rate limit logs.

RATE_LIMIT_RATE Rate for rate limit logs; a numerical value followed by a unit. The unit can be Kbps or Mbps.

CLIENT_IP_ADDR Long value of the Client IP address (Capture Additional Event Information must be enabled).

 SMS Web API Guide

 67

Column Description

CLIENT_IP_ADDR_HIGH Long value of the Client IP address (Capture Additional Event Information must be enabled).
For IPV6 only.

XFF_IP_ADDR Long value of the X-Forwarded-For IP address (Capture Additional Event Information must be
enabled).

XFF_IP_ADDR_HIGH Long value of the X-Forwarded-For IP address (Capture Additional Event Information must be
enabled). For IPV6 only.

TCIP_IP_ADDR Long value of the True-Client-IP address (Capture Additional Event Information must be
enabled).

TCIP_IP_ADDR_HIGH Long value of the True-Client-IP address (Capture Additional Event Information must be
enabled). For IPV6 only.

URI_METHOD URI method.

URI_HOST URI host.

URI_STRING URI string.

SRC_USER_NAME Source machine user name.

SRC_DOMAIN Source domain name.

SRC_MACHINE Source machine name.

DST_USER_NAME Destination machine user name.

DST_DOMAIN Destination domain name.

DST_MACHINE Destination machine name.

Configure the SMS for replication
This service allows an external database server to replicate data from the SMS. Using an external database for data replication
allows you to offload report processing to an external server which can provide performance gains to your existing system.
Reboot the SMS to completely enable or disable this service.

Before you begin, make sure that your replication system has sufficient disk space to accommodate the database and any
increase in size due to additional data or reporting.

Procedure

1. In the SMS, go to Admin > Database.

2. On the External Database Settings panel, click Edit.

3. In the Edit External Database Settings wizard, select External Replication Settings.

Note

To configure external database replication, you must create an SMS database snapshot, and then copy the snapshot to the
target replication system and import it into a MariaDB database before the SMS server can replicate its data to the target
system.

4. Select Enable external database replication to enable the service. (To disable the service, clear the check box.)

5. Provide the following:

SMS Web API Guide

68

• Username – Provide the user name for an account with sufficient rights to read all the desired data from the SMS
database.

• Password – Provide the password for the user account. Retype the password in the Confirm Password field.

6. If you changed the replication settings, click Reboot to restart the SMS server and initialize the service.

Note

Follow your company’s server downtime policies, including notification to SMS clients of a pending reboot. Before you reboot
the SMS, gracefully stop other client connections to the server.

7. Click Create Snapshot, and select Include Events in Snapshot if you want the snapshot to include event data.

Note

The snapshot is saved locally on the SMS server. You must copy the snapshot to the target replication system and import it
into a new or existing MariaDB database before the SMS server can replicate its data to the target system.

8. Click OK.

Note

External database replication and the SMS High Availability (HA) features both leverage the same functionality in the
underlying MariaDB database. The SMS database does not support replication to multiple destinations; therefore, we do not
recommend using SMS HA and external database replication at the same time.

Replication – database schema

Includes the following tables created when you dump the snapshot file to the replicated database server.

Some of the tables are for internal use only. The rest of tables are divided into two categories: DataDictionary and Events Data.

Configure the SMS to enable restricted access

This service allows access to the external database to be restricted to a set of IP addresses.

Procedure

1. In the SMS, go to Admin > Database.

2. On the External Database Settings panel, click Edit.

3. In the Edit External Database Settings wizard, select Access Restrictions.

4. Select Enable restricted access to enable the service. (To disable the service, clear the check box.)

5. Provide the following:

• Named IP Address Group – To restrict a set of IP addresses, click the arrow, and either select a Named IP
Address Group or create a new one.

6. Click OK.

 SMS Web API Guide

 69

MIB files for the SMS
A management information base (MIB) is a type of database that is used to manage devices in a communications network.
Database entries are addressed through object identifiers (OIDs). MIB files are descriptions of network objects that can be
managed using the Simple Network Management Protocol (SNMP). The format of the MIB is defined as part of the SNMP.

This information includes the following topics:

SMS MIBs

Public MIB files

Health monitoring

SMS MIBs

You can download TippingPoint SMS MIB files from the TMC at https://tmc.tippingpoint.com. On the TMC website,
navigate to the Documentation area for this product release, and then select SMS MIBS.

The compressed file contains two MIB files:

• TPT-SMSMIBS defines monitoring functions

• TPT-SMS-TRAP-MIB defines the SMS traps

For more information about these MIBs, refer to the TippingPoint Operating System MIB Guide, available on the TMC.

Public MIB files

Publicly available UCD-SNMP-MIB and UCD-DISKIO-MIB definitions can be used to query SMS health values. These files
can be downloaded from the following locations:

• http://net-snmp.sourceforge.net/docs/mibs/

• http://net-snmp.sourceforge.net/docs/mibs/UCD-SNMP-MIB.txt

• http://net-snmp.sourceforge.net/docs/mibs/UCD-DISKIO-MIB.txt

Note that only the SMS Health Section OIDs listed in Health monitoring are supported.

Health monitoring

The following table lists the OIDs that are used to graph and display values in the SMS Health section of the SMS client.

Section Description OID

CPU CPU_USER 1.3.6.1.4.1.2021.11.50.0

CPU_SYS 1.3.6.1.4.1.2021.11.52.0

CPU_IDLE 1.3.6.1.4.1.2021.11.53.0

https://tmc.tippingpoint.com
http://net-snmp.sourceforge.net/docs/mibs/
http://net-snmp.sourceforge.net/docs/mibs/UCD-SNMP-MIB.txt
http://net-snmp.sourceforge.net/docs/mibs/UCD-DISKIO-MIB.txt

SMS Web API Guide

70

Section Description OID

Filesystem FS_DSKPATH 1.3.6.1.4.1.2021.9.1.2

FS_DEVPATH 1.3.6.1.4.1.2021.9.1.3

FS_TOTAL 1.3.6.1.4.1.2021.9.1.6

FS_AVAIL 1.3.6.1.4.1.2021.9.1.7

FS_USED 1.3.6.1.4.1.2021.9.1.8

FS_PERCENT 1.3.6.1.4.1.2021.9.1.9

FS_IPERCENT 1.3.6.1.4.1.2021.9.1.10

High Availability HA 1.3.6.1.4.1.2021.8.1.101.34

Memory SWAP_TOTAL 1.3.6.1.4.1.2021.4.3.0

SWAP_AVAIL 1.3.6.1.4.1.2021.4.4.0

REALMEM_TOTAL 1.3.6.1.4.1.2021.4.5.0

REALMEM_AVAIL 1.3.6.1.4.1.2021.4.6.0

 SMS Web API Guide

 71

Section Description OID

Network Traffic ETHO_RX_BYTES 1.3.6.1.4.1.2021.8.1.101.1

ETHO_RX_PACKETS 1.3.6.1.4.1.2021.8.1.101.2

ETHO_RX_ERRORS 1.3.6.1.4.1.2021.8.1.101.3

ETHO_RX_DROPPED 1.3.6.1.4.1.2021.8.1.101.4

ETHO_RX_FIFO_ERRORS 1.3.6.1.4.1.2021.8.1.101.5

ETHO_RX_FRAME_ERRORS 1.3.6.1.4.1.2021.8.1.101.6

ETHO_RX_COMPRESSED 1.3.6.1.4.1.2021.8.1.101.7

ETHO_TX_BYTES 1.3.6.1.4.1.2021.8.1.101.8

ETHO_TX_PACKETS 1.3.6.1.4.1.2021.8.1.101.9

ETHO_TX_ERRORS 1.3.6.1.4.1.2021.8.1.101.10

ETHO_TX_DROPPED 1.3.6.1.4.1.2021.8.1.101.11

ETHO_TX_FIFO_ERRORS 1.3.6.1.4.1.2021.8.1.101.12

ETHO_TX_CARRIER_ERRORS 1.3.6.1.4.1.2021.8.1.101.13

ETHO_TX_COMPRESSED 1.3.6.1.4.1.2021.8.1.101.14

ETHO_MULTICAST 1.3.6.1.4.1.2021.8.1.101.15

ETHO_COLLISIONS 1.3.6.1.4.1.2021.8.1.101.16

ETH1_RX_BYTES 1.3.6.1.4.1.2021.8.1.101.17

ETH1_RX_PACKETS 1.3.6.1.4.1.2021.8.1.101.18

ETH1_RX_ERRORS 1.3.6.1.4.1.2021.8.1.101.19

ETH1_RX_DROPPED 1.3.6.1.4.1.2021.8.1.101.20

ETH1_RX_FIFO_ERRORS 1.3.6.1.4.1.2021.8.1.101.21

ETH1_RX_FRAME_ERRORS 1.3.6.1.4.1.2021.8.1.101.22

ETH1_RX_COMPRESSED 1.3.6.1.4.1.2021.8.1.101.23

ETH1_TX_BYTES 1.3.6.1.4.1.2021.8.1.101.24

ETH1_TX_PACKETS 1.3.6.1.4.1.2021.8.1.101.25

ETH1_TX_ERRORS 1.3.6.1.4.1.2021.8.1.101.26

ETH1_TX_DROPPED 1.3.6.1.4.1.2021.8.1.101.27

ETH1_TX_FIFO_ERRORS 1.3.6.1.4.1.2021.8.1.101.28

ETH1_TX_CARRIER_ERRORS 1.3.6.1.4.1.2021.8.1.101.29

ETH1_TX_COMPRESSED 1.3.6.1.4.1.2021.8.1.101.30

ETH1_MULTICAST 1.3.6.1.4.1.2021.8.1.101.31

ETH1_COLLISIONS 1.3.6.1.4.1.2021.8.1.101.32

SMS Web API Guide

72

Section Description OID

Temperature TEMPERATURE 1.3.6.1.4.1.2021.8.1.101.33

Event Taxonomy
The following sections help you get started with the Event Taxonomy:

• Taxonomy Event ID

• Major categories

• Minor categories

• Protocol type

• Platform type

Event Taxonomy
This information provides details about the Trend Micro TippingPoint event taxonomy for use with the SMS Web Services
API with SMS version 4.1 and later.

The event taxonomy provides further information for use with following taxonomy tables:

• TAXONOMY_MAJOR

• TAXONOMY_MINOR

• TAXONOMY_PROTOCOL

• TAXONOMY_PLATFORM

Taxonomy Event ID

The Taxonomy Event ID for a particular event is a 10-digit number constructed with the following components:

• Major Category (0-127)

• Minor Category (0-255)

• [Protocol Type optional] (0-255)

• [Platform Type optional] (0-255)

The number is then calculated much like a decimal IP address conversion: (Major * 16777216) + (Minor * 65536) + (Protocol
* 256) + (Platform octet).

Note

The maximum value for a Taxonomy Event ID is 2,147,483,647.

Data detail examples

The following are data detail examples.

 SMS Web API Guide

 73

Example 1

TP ID - 17107965

Filter 2813: HTTP: HP Web Jetadmin Remote Command Injection Vulnerability

001 (Vulnerability) + 005 (Command Injection) + 011 (http protocol) + 253 (Multi-platform Server Application or Service) =
1*16777216 + 5*65536 + 11*256 + 253 = 17107965

Example 2

TP ID - 67214080

Filter 1511: Kazaa: File Download/Upload

004 (Security Policy) + 001 (P2P) + 155 (FastTrack) + 001 (Windows Client Application) = 3*16777216 + 0*65536 +
112*256 + 252 = 4*16777216 + 1*65536 + 155*256 + 1 = 67214080

Example 3

TP ID - 84151551

Filter 164: ICMP: Echo Request (Ping)

005 (Reconnaissance/ Suspicious Access) + 004 (Host Scan) + 012 (ICMP) + 255 (Other) = 5*16777216 + 4*65536 +
12*256 + 255 = 84151551

Example 4

TP ID - 33693185

Filter 2785: POP/IMAP: Netsky-P Virus Propagation

002 (Malicious Code) + 002 (virus) + 030 (pop/imap) + 001 (Windows Client Application) = 2*16777216 + 2*65536 +
30*256 + 1 = 33693185

Example 5

TP ID - 100750333

Filter 2824: SIP: From Field Anomaly

006 (Application/ Protocol Anomaly) + 001 (Protocol Anomaly) + 083 (sip) + 253 (Multi-platform Server Application or
Service) = 6*16777216 + 1*65536 + 83*256 + 253 = 100750333

Major categories

The following table gives the codes and descriptions for major categories.

Category
code Category Description

001 Vulnerability This category includes events triggered by an attempt to exploit a vulnerability
in any application, operating system, or networked hardware device.

002 Malicious Code This includes events triggered by viruses, worms, Trojans, backdoors, and all
manner of blended malware threats.

003 Distributed Denial of
Service (DDoS)

This category includes events triggered by traffic thresholds that indicate an
attempt to make a resource unavailable.

SMS Web API Guide

74

Category
code Category Description

004 Security Policy This category includes events that indicate an attempt to violate an
organization's security policy. It covers P2P, IM, email attachments, IRC, and
other network communication types.

005 Reconnaissance or
Suspicious Access

This category includes events that indicate network activity usually associated
with common information gathering techniques used by attackers to launch
more sophisticated attacks.

006 Application or Protocol
Anomaly

This category includes events that indicate a violation of a protocol or
application's RFC.

007 Traffic Thresholds This category includes events triggered by predefined thresholds for specific
applications or ports.

008 IP Filters This category includes events triggered by predefined IP access control lists.

Minor categories
The following table gives the codes and descriptions for minor categories.

Category Code Category Description

001 Vulnerability Buffer/Heap Overflow

002 Vulnerability Denial of Service (Crash/Reboot)

003 Vulnerability Configuration Error

004 Vulnerability Race Condition

005 Vulnerability Invalid Input (Command Injection, Cross-Site Scripting, SQL Injection,
etc.)

006 Vulnerability Access Validation

255 Vulnerability Other

001 Malicious Code Worm

002 Malicious Code Virus

003 Malicious Code Trojan/Backdoor

004 Malicious Code IRC Botnet/Blended Threat

005 Malicious Code Phishing

255 Malicious Code Other

001 DDoS SYN Flood Attack

002 DDoS Other Flood Attack (e.g., ACK, CPS, etc.)

003 DDoS Iterative Application Attack (Hammer)

255 DDoS Other

001 Security Policy P2P

002 Security Policy Chat and Instant Messaging

 SMS Web API Guide

 75

Category Code Category Description

003 Security Policy Streaming Media

004 Security Policy Email Attachments

005 Security Policy Forbidden Application Access or Service Request (Telnet, SMB Null
Session, etc.)

006 Security Policy Authentication Failure (Telnet login failed, brute force, etc.)

007 Security Policy Spyware

255 Security Policy Other

001 Reconnaissance or
Suspicious Access

Port Scan

002 Reconnaissance or
Suspicious Access

Suspicious Application Access

003 Reconnaissance or
Suspicious Access

Suspicious Service Request

004 Reconnaissance or
Suspicious Access

Host Scan

255 Reconnaissance or
Suspicious Access

Other

001 Application or Protocol
Anomaly

Protocol Anomaly

002 Application or Protocol
Anomaly

Evasion Technique

003 Application or Protocol
Anomaly

Application Anomaly

255 Application or Protocol
Anomaly

Other Anomaly

001 Traffic Thresholds Traffic Threshold

002 Traffic Thresholds Application Threshold

255 Traffic Thresholds Other

001 IP Filters Deny

002 IP Filters Accept

255 IP Filters Other

Protocol type
The following table lists the type codes for protocols.

Type code Protocol

001 appletalk

002 auth

SMS Web API Guide

76

Type code Protocol

003 bgp

004 cdp

005 clns

006 dhcp

007 dns

008 finger

009 ftp

010 hsrp

011 http

012 icmp

013 igmp

014 igrp/eigrp

015 ipv6

016 ipx

017 irc

018 is-is

019 isakmp/ike

020 ldap

021 mpls

022 ms-rpc

023 ms-sql

024 nat

025 netbios

026 nntp

027 ntp

028 oracle (sqlnet, etc.)

029 ospf

030 pop/imap

031 portmapper

032 qos

033 rip

034 rpc services

035 smb

 SMS Web API Guide

 77

Type code Protocol

036 smtp

037 snmp

038 sql

039 ssh

040 ssl/tls

041 tacacs

042 tcp (generic)

043 telnet

045 udp (generic)

046 uucp

048 x-window

049 tftp

050 IP

051 nfs

052 wins

080 h.323 (voip)

081 megaco (voip)

082 mgcp (voip)

083 sip (voip)

084 rtp/rtcp (voip)

099 voip (other)

100 aim (IM)

101 msn (IM)

102 yahoo! (IM)

103 icq (IM)

119 IM (other)

120 musicMatch

121 winamp

122 shoutcast

123 windows media

124 quicktime

125 rtsp

149 streaming media (other)

SMS Web API Guide

78

Type code Protocol

150 bittorrent

151 blubster/piolet/rockitnet

152 directconnect

153 earthstation5

154 edonkey/overnet/emule/mldonkey

155 fasttrack

156 gnutella

157 twister

158 winmx

180 p2p (other)

190 DNP3 (SCADA)

191 ICCP (SCADA)

192 IEC (SCADA)

193 MODBUS (SCADA)

194 OPC (SCADA)

199 SCADA (other)

254 Multi-protocol

255 Other Protocol

Platform type

The following table lists the codes and descriptions for platforms.

Category code Description

001 Windows Client Application

002 Mac OS Client Application

003 UNIX/Linux Client Application

004 Novell Client Application

075 Windows Server Application or Service

076 Mac OS Server Application or Service

077 UNIX/Linux Server Application or Service

078 Novell Server Application or Service

150 Networked Hardware Device (router, switch, printer, etc.) Application or Service

252 Multi-Platform Client Application

253 Multi-Platform Server Application or Service

 SMS Web API Guide

 79

Category code Description

254 Other Client Application

255 Other Service or Server Application

	SMS Web API Guide
	API
	Authentication
	Errors

	Profile management
	Export a profile
	Import a profile
	Distribute a profile
	Get distribution status
	Create a traffic management filter
	Delete a traffic management filter
	Get current filter settings
	Update filter settings
	Get Digital Vaccine information

	Device administration
	Get fallback status
	Set fallback status

	SMS administration
	Backup SMS database
	SMS software version
	Restore backup file

	Virtual segment management
	Create a virtual segment
	Update a virtual segment
	Delete a virtual segment
	Get list of virtual segments

	Reputation database management
	Import a Reputation entry
	Add a Reputation entry
	Query the Reputation database
	Delete a Reputation entry

	Packet trace
	Device-based packet trace
	Events-based packet trace

	Responder
	Quarantine
	Unquarantine

	Enterprise Vulnerability Remediation (eVR)
	Import a vulnerability scan
	Convert a vulnerability scan

	STIX/TAXII
	Data format
	Bundle
	Indicators
	Pattern
	Comparsion expression
	Labels

	Server discovery
	Get API root information
	Get collections
	Get objects
	Add objects
	Get status
	Get an object
	Get object manifests

	Database access
	Usage sequence
	DataDictionary
	ACTIONSET table
	ALERT_TYPE table
	CATEGORY table
	DEVICE table
	NOTICE_ACTION table
	POLICY table
	POLICY_GROUP_LOOKUP table
	PRODUCT_CATEGORY table
	PROFILE table
	PROFILE_INSTALL_INVENTORY table
	QUARANTINE_NETWORK_DEVICES table
	SEGMENT table
	SEGMENT_GROUP table
	SEVERITY table
	SIGNATURE table
	TAXONOMY_MAJOR table
	TAXONOMY_MINOR table
	TAXONOMY_PLATFORM table
	TAXONOMY_PROTOCOL table
	THRESHOLD_UNITS table
	TPT_DEVICE table
	TPT_PORT table
	TPT_SEGMENT table
	VIRTUAL_SEGMENT table

	Events data - GetData
	ALERTS table
	DDOS_STATS table
	FIREWALL_BLOCK_LOG table
	FIREWALL_TRAFFIC_LOG table
	PORT_TRAFFIC_STATS table
	QUARANTINE_HOSTS table
	RATELIMIT_STATS table

	GetNewestRecord
	GetOldestRecord
	Schema
	Status
	Version

	External database
	Configure the SMS for external access
	ALERTS table – ExternalAccess

	Configure the SMS for replication
	Replication – database schema

	Configure the SMS to enable restricted access

	MIB files for the SMS
	SMS MIBs
	Public MIB files
	Health monitoring

	Event Taxonomy
	Event Taxonomy
	Taxonomy Event ID
	Data detail examples

	Major categories
	Minor categories
	Protocol type
	Platform type

